3.16 Transportation and Access This section of the EIS describes the national, state, and local (backbone) transportation networks serving the analysis area and characterizes typical and representative transportation planning considerations within these networks. The primary topics addressed include roadway systems, design standards, traffic volumes, traffic congestion, safety, and maintenance. In addition, this section of the EIS addresses the presence of railroads, airports, and military airspace operating areas within the analysis area and related planning considerations. Transportation-related topics addressed in other sections include OHV use (Section 3.13, Recreation Resources) and travel restrictions in areas of special designation (Section 3.14, Land Use). Impacts on other resources such as vegetation, soils, water quality, wildlife habitats, and visual quality caused by access road construction and use are discussed in other sections of the EIS. ## 3.16.1 Regulatory Background A variety of federal, state, and local agencies administer and regulate roadways, railways, and airports. The AASHTO and the FHWA are responsible for interstate and U.S. highways. State DOTs are responsible for state highways and routes. County and local roads are controlled by the presiding jurisdiction (cities, counties). Other roads on federal lands are managed by the applicable federal agencies (NPS, BLM, USFS, etc.). Railroad operations are regulated by state commissions. Aviation is governed by the FAA. Each of these regulatory and governing agencies and the military has their own authority, as detailed below. ## 3.16.1.1 Roadway Requirements ### Roadway Design Standards and Specifications In general, AASHTO and the FHWA define design standards, specifications, and guidelines for roadways (interstate and U.S. highways) throughout the U.S. that would be used for design and traffic control of roadways in the analysis area. Design standards include AASHTO publications: *A Policy on Geometric Design of Highways and Streets, Guidelines for Geometric Design of Very Low-Volume Local Roads (ADT* ≤ 400) (AASHTO 2001) and *Roadside Design Guide* (AASHTO 2011). Relevant FHWA publications include the *Manual for Uniform Traffic Control Devices* (FHWA 2009). Other appropriate design protocols would be followed as appropriate for the area containing the roadway. Each state within the analysis area adopts their own set of design standards and specifications for federal and state highways or routes. Many of these refer to the manuals published by the federal agencies previously mentioned. The following are the major state DOT design standards, specifications and guidelines that govern state-level roadways: - Wyoming Road Design Manual (Wyoming DOT [WYDOT] 2013a), Standard Plans (WYDOT 2013b), WYDOT Basic and Operating Policy (WYDOT 1998); - Colorado Colorado Code of Regulation (CCR 600), M&S Standard Plans (Colorado DOT [CDOT] 2012), State Highway Access Code (CDOT 1998); - Utah Utah DOT (UDOT) Standards and Specifications (UDOT 2012), Access Management Program (UDOT 2011); and - Nevada Road Design Guide 2010 (Nevada DOT [NDOT] 2010). In addition to these references, state DOTs publish standard construction specifications detailing required materials and procedures. State DOTs also publish design standards for bridge projects. Most, if not all, roadway and bridge publications can be found on the respective state DOT websites. Current versions of these design manuals or new, relevant manuals are applied to future transportation projects. Cities and counties also may have additional, specific design standards and specifications. On public lands, BLM, USFS, other federal, and state road requirements have been set forth. One primary standard applicable on public land is "The Gold Book – Surface Operating Standards and Guidelines for Oil and Gas Exploration and Development" (BLM and USFS 2007). On BLM-managed lands, new road construction and roads improved for Project use would be required to meet or exceed the minimum standards of width, alignment, grade, surface, and other requirements presented in the BLM Travel Management Program and BLM Manual Section 9113 (BLM 1985). On USFS lands, road construction and roads improved for Project use would be required to comply with the FSM (USFS 1999a) and Forest Service Handbook (USFS 1999b). Some example sections relative to the Project are Forest Service Handbook 7709.56 – Road Preconstruction Handbook (USFS 2011), Forest Service Handbook 7709.57 – Road Construction Handbook (USFS 1992) and 7709.58 – Transportation System Maintenance Handbook (USFS 2009). Corresponding BLM and USFS travel management plans have been developed and apply throughout the analysis area. The plans are designed to provide decision-makers with information to manage road systems that are safe and responsive to public needs and desires, are economically and efficiently managed, and have minimal negative ecological impacts on the land. The plans include designated areas for motorized use, prohibition of some uses to protect resources, or limitations on road use at certain times of the year for resource protection. WYDOT's Utility Accommodation Regulation (WYDOT 1990) provides the permit, encroachment, and occupancy requirements for construction and operation activities. Similar requirements apply in Utah, Colorado, and Nevada. ## Other Relevant Roadway Requirements Cities, counties, and other public agencies typically require an encroachment permit, special use permit, or similar authorization from the applicable jurisdictional agency at locations where road construction activities would occur within or outside of the public road ROW. The specific permit requirements from the applicable transportation agency would be individually determined based on Project and jurisdiction specifics. The encroachment permit issued by state and local jurisdictions may include the following requirements: - Identify all roadway locations where special construction techniques such as night construction would be used to minimize impacts to traffic flow; - Develop circulation and detour plans to minimize impacts to local street circulation which may include the use of signing and flagging to guide vehicles through and/or around the construction zone; - Schedule truck trips outside of peak morning and evening commute hours; - Limit lane closures during peak hours to the extent possible; - Include detours for areas potentially affected by Project construction; - Install temporary traffic control devices as specified in the Manual of Uniform Traffic Control Devices for Streets and Highways (FHWA 2009); and - Store construction materials only in designated areas. Encroachment permit requirements would be specified by the agency, utility, or private entity having jurisdiction and/or review and approval authority. Enforcement of the terms of an encroachment permit would reduce impacts associated with road closures. Special permit requirements would be similar and customized by each jurisdiction. State and local oversize/overweight permits or similar considerations also may apply where large and heavy construction vehicle use is proposed or where public or private roads are not designed or constructed to support anticipated vehicle volumes or types. Pipeline crossings also may create similar situations. #### 3.16.1.2 Railroads The Wyoming Transportation Commission, the Utah Public Service Commission, and the Colorado and Nevada Public Utilities Commissions each oversee railroad operations and operators in their respective states. These entities make public decisions involving railroad safety matters. Specific procedures and standards apply in each state for shared corridor operations and modifications of atgrade crossings. The National Electrical Safety Code (NESC) (IEEESA 2011) sets policies for practical safeguarding of persons during the installation, operation, or maintenance of electric supply and communication lines and associated equipment. Any railroad/overhead utility crossing interaction would conform to NESC requirements and applicable code requirements. Key requirements include the following four items. - Poles or other structures supporting power must be 50 feet from the centerline of main running tracks, centralized traffic control sidings, and heavy tonnage spurs. Pole location adjacent to industry tracks must provide at least a 30-foot clearance from the centerline of track when measured at right angles. If located adjacent to curved track, then said clearance must be increased at the rate of 1.5 inches per degree of curved track. - Regardless of the voltage, un-guyed poles shall be located a minimum distance from the centerline of any track equal to the height of the pole above the ground line plus 10 feet. If guying is required, the guys shall be placed in such a manner as to keep the pole from leaning or falling in the direction of the tracks. - High voltage poles and structures (345-kV and higher) must be located outside of railroad ROW. - 4. Crossings must not be installed under or within 500 feet from the end of any railroad bridge or 300 feet from the centerline of any culvert or switch area. # 3.16.1.3 Airports Airports require clear zones for aviation safety. Clear zones vary according to airport activity and the types of aircraft operating at a particular airport. Large airports and military facilities have more extensive requirements than smaller airports and landing strips. Clear zone requirements typically involve a three dimensional space free of aviation obstacles. In some areas, guy wires, towers, transmission lines, tall buildings, and other possible aviation hazards are marked, lighted, and/or charted based on FAA requirements. FAA requirements also cover an airport's radar, flight control instruments, flight paths, and other fundamental aspects of airport operations and safety. Standards are applied along with
customization to address actual conditions at individual airports. If air space obstruction hazards would be constructed, submittal of a "Notice of Proposed Construction or Alteration" (Form 7460-1) to the FAA based on criteria contained in 14 CFR 77, titled "Objects Affecting the Navigable Air Space," would be required along with an obstruction evaluation/airport airspace analysis prepared in coordination with the FAA. These steps would occur prior to issuance of the ROD. FAA requirements set forth in Advisory Circular AC 70/7460–2K, titled "Proposed Construction or Alteration of Objects that May Affect the Navigable Airspace," provide information to persons proposing to erect or alter an object that may affect navigable airspace and corresponding notification and review requirements. Overhead transmission lines and their supporting structures are subject to these requirements (FAA 2011), which are summarized as follows: - The FAA must be notified if a proposed action involves construction or alteration exceeding 200 feet above ground level and construction or alteration within: - 20,000 feet (approximately 4 miles) of a public use or military airport that exceeds a 100:1 sloping surface from any point on the runway of each airport with at least one runway more than 3,200 feet; - 10,000 feet (approximately 2 miles) of a public use or military airport that exceeds a 50:1 sloping surface from any point on the runway of each airport with its longest runway no more than 3,200 feet; - 5,000 feet of a public use heliport that exceeds a 25:1 sloping surface; - The FAA can issue a Determination of No Hazard if the structure exceeds the obstruction standard, but does not result in a substantial adverse effect, as described in 14 CFR 77.31(d) and (e); and - The applicable FAA Regulation for landing strips for agricultural and other aviation purposes is FAR Part 157. These airports may or may not be shown on the FAA sectional charts. ## 3.16.1.4 Military Airspace Operating Areas Additional requirements are applicable at military sites and within military operating areas (MOAs) and military training routes (MTRs). Unlike public airports, military operations often include large areas surrounding their airports and operations for testing, training, and other purposes well beyond the military airport areas' landing and takeoff boundaries. These areas are given special airspace designations linked to corresponding military operations. A Section 1101 Air Space Permit is required for air space construction clearance according to the FAA Act of 1958 (PL 85-726) (14 CFR 77). ### 3.16.2 Data Sources The information and maps presented in this discussion were compiled from various Project documents, state and federal documents, regulations, and guidelines. Some of the baseline map information was derived from the USDOT, Research and Innovative Technology Administration, Bureau of Transportation Statistics. Additional baseline map information was derived from the U.S. Census TIGER/Line data and other federal data sources. #### 3.16.3 Analysis Area The analysis area for the alternatives has two components. The first component is the overall area defined by the national, state and local road and railroad transportation network serving the alternative routes. This area is characterized in the figures that show the overall corridor from Wyoming to Nevada (Figures 3.16-1 through 3.16-4). The second component is composed of smaller, more focused areas defined by specific interconnections between the larger road, railroad and airport networks and individual transportation facilities and activities that cross or otherwise connect with or relate to alternatives and associated features. The smaller areas typically include improved and unimproved routes within the local roadway network, railroads, airports, and controlled airspaces. The existing, authorized, and open roads within this portion of the analysis area are considered the Project "backbone" roads. The existing backbone roads are generally consistent with BLM and USFS Travel Management Plan's existing, open, and authorized roadway network and roadway networks defined within the Boulder Basin and Willow Beach Planning Zones of the NPS's General Management Plan for the Lake Mead National Resource Area. Many existing roads are unauthorized, closed, or have access limitations. In general, the overall width of the second component of the analysis area ranges from 2 to 5 miles split evenly from the alignment. **Figures 3.16-5** and **3.16-6** provide examples of the existing local roadway network (road density, distribution, and type) to generally characterize the second component of the analysis area. The following discussions address both components of the analysis area. ## 3.16.3 Baseline Description #### 3.16.3.1 Roads #### Roadway Network The interstate system, U.S. highways, and state highways provide national and state routes through the analysis area for automobiles and trucks. These roads can support high travel speeds and traffic volumes by meeting specific state and federal design standards. The local roadway networks serving the analysis area provide higher levels of access within the analysis area. Local roads in the analysis area are designed to carry lower volumes at lower speeds than federal and state roads. Some portions of the analysis area have extensive local roadway networks (urban and suburban areas) while other portions of the analysis area have few to no local roads (rural and remote areas). Roadway types located within the analysis area include major and minor arterials and collectors and unpaved roads. Local roadway conditions characterize different accessibility and terrain conditions found within the overall Project corridor and can be classified into four categories: - Urban-Flat; - Suburban-Rolling; - Rural-Steep; and - Remote-Mountainous. Each condition within the analysis area presents specific and unique transportation and access issues and challenges. For example, issues and challenges associated with developed or relatively flat areas with established roadway networks frequently involve the potential for residential and business access constraints, congestion, and deficient intersection design and operations. Issues and challenges involving undeveloped areas and/or steeper terrain and unimproved roads are often linked to construction complexity (sharp horizontal and vertical curves), safety features (sight distance and speed control), and maintenance considerations (road and slope stability based on geology, geotechnical factors, and drainage/stormwater control features like culverts and ditches). Unimproved roads present ongoing maintenance requirements for public agencies. Typical maintenance requirements include grading and adding roadbase to smooth travel surfaces. These activities are highly dependent on factors such as use characteristics, slope, and weather conditions. Maintenance requirements can be increased by higher than normal travel volumes and the use of these roads by heavy trucks. The use of, or modification to, existing roadways and the construction of new roadways require direct interaction with local public agencies responsible for these roadways and adherence to applicable local, state, and federal standards and requirements. #### **Project Roadway Accident Statistics** Each state in the analysis area has its own method of collecting and reporting crash data and statistics. Most DOTs report four types of data: total, property damage only, injury, and fatal crashes. Accident type, factors involved, and driver demographics also may be included. A high level or summary analysis of crash data was performed on individual roadways or county areas to characterize the affected environment of the Project analysis area. WYDOT published the *Wyoming FY2011 Problem Identification* (WYDOT 2011). From the report, based on 2008 to 2010 crash information, a highway safety index state ranking system was established. Crash information was reported by county. CDOT reports crash data based on individual roadways. Data provided by CDOT are plotted on safety performance functions which are specific to rural or urban, terrain type and number of lanes. The safety performance function consists of the annual average daily traffic (AADT) vs. Accidents per Mile per Year graph containing data points from similar roadway types throughout the state of Colorado. Depending on where the specific roadway data point falls on the graph gives a general indication if the roadway's crash data are within an expected range (CDOT 2005). UDOT provides crash data by county. There are 14 counties in the analysis area within Utah: Beaver, Carbon, Duchesne, Emery, Grand, Iron, Juab, Millard, Sanpete, Sevier, Uintah, Utah, Wasatch, and Washington. The *Utah Crash Summary 2010* (Utah Department of Public Safety 2010) ranks each county on total crash rate per 100 million vehicle miles traveled as well as providing a county-by-county highway safety ranking. NDOT also provides crash data by county. The analysis area involves two counties, Clark and Lincoln (NDOT 2010). Accident statistics for unimproved local roadways are not readily available or consistent. Key safety issues often involve vehicles operating at unsafe speeds given road conditions, mixing several vehicle classes (passenger cars, motorcycles, trucks and slow/wide construction vehicles), poor lighting or drainage conditions, and limited sight distance. #### Public and Private Access Conditions involving Local Roadways The local roadway network exists to provide access to public and private property. These roads also connect communities and provide access to natural resources, RAs, and utility corridors. Depending on location, access may be available at all times or in other areas, access is limited or prohibited. Private property may be served by public and/or private roads. Public property is primarily served by public
roads but there are some exceptions based on specific agreements (easements) between landowners and land management agencies. Most private roads do not provide public access and may or may not be gated to limit unauthorized travel. ### 3.16.3.2 Railroads Roads, railroads, transmission lines, and other uses of utility corridors often follow common parallel alignments and often cross one another. The use of a common corridor and railroad crossings in general present potential safety issues and risks routinely addressed throughout the country. #### 3.16.3.3 Airports Based on proximity of the Project to existing airports, some of these airports and their operations present the potential for safety considerations. #### 3.16.3.4 Military Airspace Operating Areas The major military facilities in the analysis area include: - Nevada Test and Training Range (NTTR); - Utah Test and Training Range (UTTR); and - Utah Launch Complex/White Sands Missile Range near Green River, Utah. The NTTR, affiliated with Nellis AFB, Creech AFB, and Luke AFB, includes special designations for Low Altitude Tactical Navigation airspace, Terminal Instrument Procedures (TERPs), and emergency aircraft evacuation/ejection areas within the analysis area. TERPs address "surfaces" constructed from the electronic signals transmitted by ground and space based air navigation electronic equipment. TERPs are the instrument procedures that aircraft pilots use to fly between airports and land on runways. Each approach and departure is divided into segments as an aircraft proceeds to a safe landing or departure. Each segment is a trapezoid or "trap," roughly shaped. Within each trap, a TERPs expert must ensure an aircraft, at the extreme limits of its authorized altitudes within the trap, has obstacle clearance. The spatial designations and related details are set forth in a Letter of Agreement between the U.S. Air Force (USAF) and BLM (USAF-BLM 2005). The details of the Letter of Agreement are presented here: http://www.airspacecoordination.org/coord/nellis_LOA.pdf. The USAF also conducts Red Flag Exercises at the NTTR that are attended by air forces from all over the world. Military pilots are trained in air combat maneuvers in the air and on the ground. The U.S. Army also provides air defense coordination and training at NTTR. WWEC and other utility corridors pass through the NTTR and the Desert MOA. Refer to **Figures 2-3** and **3.16-3** for the boundaries of the Desert MOA. The flight "altitude floors" are set at 100 feet aboveground level (AGL) within the Desert MOA. However, WWEC Final EIS and RMP utility corridors exist within the surface area boundaries of the Desert MOA. The NTTR involves almost 3 million acres of land and is a valuable military aviation and economic resource. The NTTR is Air Combat Command's largest complex with 3 airfields, 2 ranges, and 10 other sites providing 12,000 square nautical miles of airspace (MacNeill 2012). MTR VR-209 passes through the NTTR as shown in **Figure 3.16-3**. Special Operating Procedure (9) states "Caution: Watch for power lines..." The importance of Special Operating Procedure (9) is that military pilots using VR-209 are currently informed about the presence of power lines. The UTTR, affiliated with Hill AFB, also is in the analysis area. Like the NTTR, the UTTR is a valuable military aviation and economic resource. The Hill AFB Sevier A and C MOAs and the Hill AFB Sevier B and D MOAs involve routine and low-risk training and testing. The UTTR was designated in 1979 specifically to support cruise missile testing, which is ongoing. The Hill AFB Sevier A and B MOA restrictions address low altitude flights. The flight altitude floors are set at 100 feet AGL within the Hill AFB Sevier A and B MOAs. The UTTR supports approximately 1,200 sorties annually that train in the 100-foot AGL regime. There are few places in U.S. airspace that allow flights to this low altitude other than UTTR and NTTR. The Hill AFB Sevier C and D MOAs occur above the A and B MOAs and address aircraft operations at higher altitudes. However, WWEC Final EIS and RMP utility corridors exist within surface area boundaries of the Hill AFB Sevier MOAs. MTR VR-209 and MTR IR-293 pass through the UTTR as shown in **Figure 3.16-3**. Minimum (flight) altitudes are established to provide at least 100 feet vertical clearance of known man-made obstructions within the flight route width. Obstructions under 200 feet AGL were not considered in flight route design. At Hill AFB, most of the operations require use of air space and training includes a great deal of interaction with ground forces. The UTTR has approximately 13,000 square nautical miles of air space, about half of which is MOA and half is restricted air space (EGS/TransWest 2009). WWEC and other utility corridors pass through the UTTR (see **Figures 2-4** through **2-7** and **Figure 3.16-3**). A moratorium on planning from the 2000 Defense Act states that no planning would occur on public lands under the jurisdiction of the BLM in the State of Utah that are adjacent to or near the UTTR and Dugway Proving Ground or beneath the MOAs, Restricted Areas, and airspace that make up the UTTR. If an RMP Amendment is required based on a lack of conformance with the existing land use plan, then a letter of concurrence from DOD would be required to ensure that new facilities do not significantly affect the training mission. A Project can be sited "adjacent to, near or beneath" a MOA as long as it conforms to the existing RMP. The Utah Launch Complex/White Sands Missile Range currently is not used for military air space operations. However, the DOD may use this site in the future for military air space operations or other operations. WWEC Final EIS, RMP, and LRMP utility corridors pass through the northern end of the site (see **Figures 2-4** through **2-7** and **Figure 3.16-2**). ## 3.16.4 Regional Summary **Table 3.16-1** indicates the major transportation network infrastructure in the analysis area summarized by Project region and includes major roadways, railroads, and airports. **Figures 3.16-1** through **3.16-4** depict the transportation infrastructure by Project region. | Region | Interstate
Highways | U.S. Highways | State Highways | Railroads | Airports | MOAs | |--------|------------------------|---------------------------|---|------------------------|---|--| | _ | I-80 | 30, 40, 191, 287 | 13, 45, 70, 71, 88,
318, 394, 430, 789 | Union Pacific,
WFUX | Rawlins,
Wyoming; Craig,
Colorado | None | | = | I-15, I-70 | 6, 40, 50, 89, 191 | 10, 24, 28, 31, 35,
45, 64, 87, 88, 89,
96, 125, 132, 135
139, 174, 208,
260, 264 | Union Pacific
WFUX | Delta, Utah; Price,
Utah; Nephi, Utah;
Vernal, Utah;
Green River, Utah | Utah Launch
Complex/White
Sands Missile
Range | | | | | | | | NTTR | | ≡ | I-15 | 6, 50, 89, 93, 95,
189 | 7, 18, 21, 56, 78,
147, 168, 169, | Union Pacific | Delta, Utah;
Milford, Utah; St. | NTTR | | | | | 219, 257, 319 | | George, Utah;
Cedar City, Utah | UTTR | | IV | I-15
I-215
I-515 | 93, 95 | 147, 564 | Union Pacific | McCarren
International, Las
Vegas, Nevada | UTTR | Table 3.16-1 Major Transportation Network Infrastructure by Project Regions ### 3.16.4.1 Roadways #### Roadway Network, Access and Terrain Conditions The level of road development, public and private property access, and topography vary considerably in each of the Project regions. However, regional road networks, local access, applicable standards, congestion, and safety conditions are similar within the four regions of the analysis area. Conditions in Region IV generally are more developed resulting in more congestion and safety issues; however, the terrain is less steep than in the other regions. ## Capacity The Highway Capacity Manual (Transportation Research Board 2000) is used to estimate a volume-to-capacity ratio. Volume-to-capacity ratio is the hourly volume (in passenger car equivalents) divided by the hourly capacity of the roadway being analyzed. Operating at or near capacity (depending on the agency) is considered a failure. The key data inputs for estimating a volume-to-capacity ratio include: hourly traffic volume, number of lanes, terrain type and percentage of trucks. Peak hour volumes were estimated from the AADT volumes provided by state DOTs and the number of lanes corresponding to the AADT was recorded. In all cases, the terrain type was considered rolling and a traffic volume consisting of 12 percent trucks was assumed. These assumptions generally match analysis area characteristics. State DOTs provided AADT volumes for interstates and state highways. Data were collected from 2009 or later for the major roadways listed previously at or near locations where road use and access may be needed and where alignment crossings may occur. For all major roadways within the analysis area (all states), the volume-to-capacity ratio during the peak hour is estimated to be 0.35 or better (i.e., all roadways are operating at 35 percent of their capacity). In some locations within the analysis area, past, ongoing, and anticipated activities have added, add, or would add "unusually" high levels of traffic to a particular local roadway network. This traffic is associated with construction, operation, and/or maintenance of various types of industrial projects (pipelines, power transmission lines, telecommunication lines, oil and gas exploration and production, mining, power generation [coal, solar, and wind]); road construction; and resource management activities such as timber harvest, fire suppression, and burn area rehabilitation. These activities typically increase travel on the road network during finite
construction periods or in some cases for extended periods associated with facility operations or both. This traffic, in combination with baseline traffic levels, can create congestion, safety, and/or road maintenance issues during the overlapping timeframes. The cumulative impact analysis presented in Chapter 5.0, Cumulative Impacts, identifies past, present and reasonably foreseeable projects within the analysis area. ## Accident Rate Conditions by State Accident information is generally compiled and reported by states. The Project regions relate to state boundaries as follows: Region I Wyoming, Colorado, and Utah Region II Colorado and Utah Region III Utah and Nevada Region IV Nevada The following information presents accident conditions by State. **Wyoming:** The statewide safety index average is 12.0 with 1.0 being the worst rank. Roadway accident statistics for Wyoming indicate that Carbon and Sweetwater counties have a total ranking safety index of 12.60 and 10.20, respectively. According to this ranking, Sweetwater county falls below the statewide average and Carbon County is slightly above the statewide average (WYDOT 2012). **Colorado:** Based on crash information in Colorado provided by CDOT, all roadways in the analysis area are within the expected range, except SH-13 near Craig, Colorado (CDOT 2005). **Utah**: Out of the 14 counties analyzed, all rank safer than the statewide average based on crash rate per 100 million vehicle miles traveled in 2012 except Utah County. The State of Utah has a second way of evaluating safety using county by county rankings for individual highway safety criteria. Based on this county highway safety ranking approach, Duchesne, Wasatch, Uintah, Washington, Sanpete, and Utah counties fall below the safety ranking average, meaning the roadways in these counties are less safe than the roadways in the average county (UDOT 2012). Nevada: Based on data provided by NDOT from 2008 to 2010, Clark County had a higher total crash rate per 100 million vehicle miles traveled than the state average. This is expected since Las Vegas is located in the county and urban crash rates tend to be higher than average. Lincoln County has a lower total crash rate than the statewide average (NDOT 2010). #### 3.16.4.2 Railroads More railroad tracks are found in Region IV than in the other regions. Railroad density is the highest in the northwestern portion of Region IV. #### 3.16.4.3 **Airports** Airports are distributed throughout the analysis area but cluster in the urban area within Region IV. Region I has the fewest airports. #### 3.16.4.4 **Military Operating Areas** There are no MOAs in Region I. The Utah Launch Complex/White Sands Missile Range and NTTR are located in Region II. The NTTR and UTTR are located in Region III. The UTTR is located in Region IV. #### 3.16.5 Impacts to Transportation and Access This section of the EIS describes potential impacts of the alternatives on the national, state, and local transportation networks serving the Project analysis area. The discussion covers impacts on roads, railroads and airports. One primary focus of this analysis is on access road construction requirements and their impacts on transportation and access. Impacts on other resources such as vegetation, soils, water quality, wildlife habitat and visual quality caused by roadway construction and use are discussed in other sections of the EIS. The following discussions address transportation and access effects in both components of the analysis area as described in Section 3.16.3. Effects associated with recreation and OHV access are discussed in Section 3.13, Recreation Resources. Key transportation and access impact issues raised in the scoping process included concerns about the following topics: - Road construction requirements to provide access to the 250-foot-wide transmission line ROW and the features of the associated alternatives; and - Increased traffic volumes on local roads and related impacts on access, safety, and road maintenance. Transportation and access concerns in the analysis area and issues addressed in this section of the EIS include: - Expansion of the local roadway network, trip generation and related impacts on capacity/congestion, travel time, access, and safety; - Transmission line railroad crossings and related safety issues; - Transmission line proximity to airports and associated safety issues; and - Transmission line proximity to military airspace operation areas. Final FIS 2015 Traditional transportation planning and analysis methods are applied to characterize potential impacts. However, a special programmatic methodology was employed to determine the miles of access road construction required and to assess their impacts (see Chapter 2.0 and **Appendix D**). A programmatic methodology was developed to estimate miles of new access roads, differentiating between required access roads both inside and outside the refined transmission line corridor. In addition, four terrain types (flat, rolling, steep, and mountainous) were considered to determine different road improvement needs along the routes. The methodology used the results obtained from the 18 example segments and the slope of the 250-foot-wide transmission line ROW to estimate miles of new access roads required for every transmission line segment. The segment totals were then aggregated to create a total number of access road miles needed for each alternative in each Region. Access road miles along with other metrics were used to make comparisons between the alternatives. This programmatic methodology and the results were reviewed and approved by the BLM Project team for use in the Draft and Final EIS analysis. Route-specific Road Access Plans would be developed for the Agency Preferred Alternative once the Agency Preferred Alternative is determined (TWE-6) and after completion of the Final EIS ROD. Each Road Access Plan would be composed of a map defining the 250-foot-wide transmission line ROW, structures (towers) and ROW, and the requirements of the access network and other required roadway routes to the transmission line. The backbone access network requirements would define existing routes that do not require improvements, existing routes that require improvements, and new routes to be constructed. The surface type (gravel, paved or other) and terrain type (flat, rolling, steep and mountainous) also would be defined. The overall set of Road Access Plans for the Agency Preferred Alternative would be used to identify site-specific resource conditions along the route, and define corresponding locations where the mitigations identified in the ROD to address those resource conditions would be applied, as needed. A broad range of potential effects may be considered in these reviews and may result in mitigation that addresses biological, cultural, visual and other resource issues. Federal, state and local agencies and other parties such as utilities and private property owners responsible for roads or with interests in roads on their lands would use the individual Road Access Plan review and approval processes to develop appropriate and mutually acceptable conditions for use of each road. As described in Chapter 1.0 and Section 3.14, use of private property for access or new road construction requires negotiations that may lead to easements or land acquisitions (see Section 3.14, Land Use). WWEC Final EIS and RMP BMPs (TRAN-1, TRAN-2, TRAN-3, and TRAN-4 from **Appendix C**) supplement the Road Access Plan development process: TRAN-1: The applicant shall prepare an access road siting and management plan that incorporates relevant agency standards regarding road design, construction, maintenance, and decommissioning. Corridors would be closed to public access unless determined by the appropriate federal land manager to be managed as part of an existing travel and transportation network in a land use plan or subsequent travel management plan(s). TRAN-2: The applicant shall prepare a comprehensive transportation plan for the transport of transmission tower or pipeline components, main assembly cranes, and other large equipment. The plan should address specific sizes, weights, origin, destination, and unique equipment handling requirements. The plan should evaluate alternative transportation routes and should comply with state regulations and all necessary permitting requirements. The plan should address site access roads and eliminate hazards from truck traffic or impacts to normal traffic flow. The plan should include measures such as informational signage and traffic controls that may be necessary during construction or maintenance of facilities. TRAN-3: Applicants shall consult with local planning authorities regarding increased traffic during the construction phase, including an assessment of the number of vehicles per day, their size, and type. Specific issues of concern (e.g., location of school bus routes and stops) should be identified and addressed in the traffic management plan. TRAN-4: Additional access roads needed for decommissioning shall follow the paths of access roads established during construction to the greatest extent possible; all access roads not required for the continued operation and maintenance of other energy systems present in the corridor shall be removed and their footprints reclaimed and restored. In addition, BMPs dealing directly with process requirements (compliance with applicable laws, regulations, agency stipulations, and the requirements of the ROD), TWE Design Features (TWE-7, TWE-12, and TWE-13), BLM FO stipulations and EIS mitigation measures contained in the ROD will be applied during the Road Access Plan development and approval process (see **Appendix C**): ## Related TWE Design Features: - TWE-7: The alignment of any new access roads will follow the designated area's landform contours where practical, providing that such alignment does not additionally impact
resource values. This will minimize ground disturbance and reduce scarring (visual contrast). - TWE-12: Except for repairs necessary to make roads passable, no widening or upgrading of existing access roads will be undertaken in the area of construction and operation, where soils or vegetation are sensitive to disturbance. In designated areas, structures will be placed to avoid sensitive features such as, but not limited to, riparian areas, water courses and cultural sites, or to allow conductors to clearly span the features within limits of standard structure design. This will minimize the amount of disturbance to the sensitive feature or reduce visual contrast. - TWE-13: In construction areas (e.g., marshalling yards, structure sites, spur roads from existing access roads) where ground disturbance is significant or where re-contouring is required, surface restoration will occur as required by the landowner or land management agency. The method of restoration will normally consist of returning disturbed areas back to their natural contour, reseeding (if required), installing cross drains for erosion control, placing water bars in the road, and filling ditches. ## Example FO Stipulation: Roads that are needed for construction of a new ROW shall be temporary and fully rehabilitated (BLM Fillmore FO) ## EIS-Prescribed Mitigation Affecting Transportation Resources: - S-8: Access road reclamation or controls to restrict public use (see Section 3.3, Soils). - REC-2: Limitation of new roads in RMAs (see Section 3.13, Recreation Resources). - REC-6: Consideration of public access to high use recreational areas and trails (see Section 3.13, Recreation Resources). - REC-12: Consideration of specially permitted event areas or times (see Section 3.13, Recreation Resources). Refer to Section 3.16.5.2 for additional discussions involving the Road Access Plan development and approval processes. The alternative requiring the most miles of road construction would have the most impact on the roadway network by improving and extending the network and resulting road access, along with creating new permanent disturbance. In addition, this alternative would require the highest level of new road maintenance and would increase safety and access impacts, especially in areas with steep and mountainous terrain. The analysis applies miles of roadway building as a comparative metric along with other metrics such as: - Roadway capacity relative to anticipated vehicle trip generation; - Proportion of public vs. private land crossed by the transmission line; - Number of major road crossings; - Number of railroad crossings; - Proximity to airport flight patterns; and - Proximity to military airspace operating areas. The expansion of the roadway network for Project purposes increases the transportation network with associated impacts on resources such as vegetation, soils, water quality, and wildlife habitats. Impacts to other resources from access road construction are discussed in the respective resource sections of this document. Impacts from Project development on the existing transportation network are addressed in this section of the EIS. **Table 3.16-2** presents a summary of resource topics, analysis considerations, and relevant assumptions. Table 3.16-2 Relevant Analysis Considerations for Transportation and Access | Resource Topic | Analysis Considerations and Relevant Assumptions ¹ | | | |--|--|--|--| | Road Construction:
Enhancements to the
Local Roadway Network | Analyze road construction requirements using a special methodology that defines miles of new road by terrain type to establish local roadway network enhancements. Major assumptions include road improvements to expand the existing roadway network and to improve travel conditions after completion; Road Access Plans would be developed for the Agency Preferred Alternative; and road improvements would comply with applicable design and construction standards and permit requirements (refer to TRAN-1, TRAN-2, TRAN-3, and TRAN-4). Additional technical assumptions also were used to derive anticipated access road miles. | | | | Road Safety | Evaluate road safety in relation to additional miles of new roads and road use involving terrain types, especially steep and mountainous. The major assumption involves linking slow moving vehicles and vehicles traveling on steep and mountainous roads with limited sight distance and other factors to characterize overall potential safety risks. | | | | Road Maintenance and Load Limits | Evaluate road maintenance in relation to addition of miles of steep and mountainous roads and road use estimates by Project vehicles. The major assumption is that new road miles, especially steep and mountainous roads and trip generation, coupled with an evaluation of existing load limits, are reasonable metrics for assessing potential future road maintenance requirements. | | | | Trip Generation, Roadway Capacity and Congestion | Analyze construction, operation, maintenance, and decommissioning of the proposed alternatives and associated facilities in terms of maximum daily trip generation. Major assumptions used in the analysis are construction descriptions and schedules presented by the Project Applicant. | | | | Access | Evaluate the potential for public and private property access disruption due to roadway construction. It is assumed that the relative impacts on public and private access are characterized by evaluating the proportion of public and private land traversed by the transmission line. Issues associated with restricted access are addressed in Section 3.13, Recreation Resources, and Section 3.14, Land Use. | | | Table 3.16-2 Relevant Analysis Considerations for Transportation and Access | Resource Topic | Analysis Considerations and Relevant Assumptions ¹ | |--|--| | Transmission Line
Installation over Major
Roads and Railroads | Determine the number of major roadway (e.g., interstate highways, U.S. highways, state highways) and railroad track crossings to assess the overall potential for travel delays. It is assumed that temporary traffic delays and/or detours may occur when materials, equipment, and transmission lines are installed over these travel corridors. | | Airport and Related
Military Airspace
Operation Area Conflicts | Determine the number of airports and controlled airspace areas within 5 miles of the alternatives and associated facilities to assess the relative air navigation hazard impacts by alternative. It is assumed that transmission towers and conductors within 5 miles of an airport or designated air space area may increase air navigation hazards during and after construction and that the addition of tower and conductors within Military Airspace Operating Areas outside of existing utility corridors present substantial conflicts. | **Appendix C** identifies design features (Applicant commitments) to decrease impacts and RMP stipulations, specific to each BLM FO or Forest Service Forest, to avoid or decrease Project impacts (refer to TRAN-1 through TRAN-8, and others). Trip generation rates were developed for the construction, operation, and decommissioning phases of the Project. The Project POD included a 2.5-year construction schedule and work force information for the overall transmission line and individual tasks to complete the Project. Each task was given an approximate duration, sequence, and work force needed, in terms of people and vehicles/equipment. The estimates were reported for a typical 20-mile section of transmission line. The duration of transmission line construction activities involving any given parcel of land may extend up to 1 year although the total amount of time of actual construction activity would be much shorter, in the range of a few months. Over any particular section of the route, transmission line construction would be characterized by short periods (ranging from 1 day to 1 to 2 weeks) of relatively intense activity interspersed with periods of no activity. Typical work days would be Monday through Saturday, 7 am to 7 pm. Based on this information and a conservative approach, daily trip generation rates were estimated for specific construction locations that would change as progress is achieved along individual transmission line segments. It was estimated that the maximum daily trips generated from construction of the Project on a given day would be from 200 to 250 trips. These trips would vary in terms of vehicle type (automobile, small truck, large truck, and transport vehicles for 30-ton cranes). This trip generation estimate is based on the proposed tower types, which are primarily guyed lattice towers. In areas where tubular
steel towers (monopoles) may be proposed or required, the following trip generation implications (increases and decreases) could be expected: - Construction Duration (Increase): The construction process would take longer generating more overall construction period trips (worker trips and equipment/construction vehicle trips). - General Tower Construction Requirements (Increase): The increased weight and quantity of construction materials and equipment necessary for tubular steel towers would increase hauling trips via motor vehicles (and helicopters, if required). This would increase the impact of construction vehicles on local roads (more trips and heavier trips). In addition, overland (drive and crush) operations would not be feasible due to the weight involved in some trips thereby increasing trips on existing roads. The elimination of drive and crush routes also would require new access roads that would not have been needed with lighter loads associated with lattice towers. All of these factors also would increase road maintenance oriented trip generation. - Foundation Construction (Increase): Trips generated during the foundation excavation and associated concrete installation processes would increase due to the increased size of the tubular steel foundation holes (diameters and depths). Tangent tower foundation requirements are far more involved for tubular steel towers than for four-legged lattice towers whether supported by guy wires or self-supporting. This difference increases further when comparing angle and dead-end towers, which must be far stronger than tangent towers. These trips would involve heavy loads (material hauling and concrete trucks). - Number of Towers per Mile (Increase): Trips generated during construction would increase because more tubular steel towers would need to be constructed per mile than with lattice towers (Power Engineers asserts that approximately 3.75 lattice towers per mile would be needed vs. 5 tubular steel towers per mile). - **Guy Wire Installation (Decrease):** Guy wire installation trip generation required for non-self-supporting lattice towers would be avoided with tubular steel towers. - Seasonal Construction Limits: (Neutral): The construction process would not occur during the cold winter months because foundation concrete would not harden properly at this time. This would reduce the impact of construction vehicles on local roads during wet times of the year when damage occurs more readily. - OVERALL (Increase): More total trips would occur on the local roadway network. The additional number of trips would be accommodated by local roads, but would incrementally add to impacts associated with construction vehicle traffic. More roadway network improvements would be needed. Access disruption and delays would be incrementally increased. Safety on roads linked to large and heavy loads would incrementally increase. Road deterioration and associated maintenance would incrementally increase. In either case, the construction period daily trips would be distributed over 12 hours (7 am to 7 pm) with higher trip generation rates between 7 am and 9 am and 4 pm to 6 pm. This conservative analysis assumes all trips would be on one road headed to one specific location along the transmission line. Under more likely conditions, these trips would be distributed to multiple destinations over more than one access road. Also, trip generation would be considerably lower from 9 am to 4 pm. Many inbound vehicles would arrive and then remain on-site during the construction period and would not be outbound until construction in their location was completed. As such, approximately 20 percent of the daily construction trips would be expected to occur during a 1-hour peak period. Assuming all morning and afternoon peak trips would be inbound and outbound, respectively, the total number of trips per hour would be about 50, or less than 1 vehicle per minute Given these conditions, congestion would be rare, but possible where other trip generating projects or other local conditions have substantially increased travel volumes near Project-related transmission line construction. Traffic from various kinds of development (pipelines, other power transmission lines, telecommunication lines, oil and gas exploration and production, mining, power generation [coal, solar and wind]; road construction; and resource management activities such as timber harvest, fire suppression and burn area rehabilitation) occurring at the same time as transmission line activities could lead to congestion, safety issues and increased maintenance requirements. Trip generation from the operations and maintenance phase would be substantially less than the construction phase. The types of vehicles used for inspection include helicopters and 4x4 trucks and ATVs. When inspections deem repair is needed, vehicle types would vary based on actual conditions but would be similar to the vehicle mix assumed during the construction phase. The decommissioning phase of the Project would be similar to the construction phase. Maximum daily trip generation would range from 200 to 250 trips. Peak hour trip generation would range from 40 to 50 vehicles per hour (see **Table 3.16-3**). Table 3.16-3 Estimated Trip Generation Relative to Roadway Capacity within the Existing Backbone Roadway Network | Roadway Type | Total Hourly Capacity | Project-related Trip Generation Percent of
Total Hourly Capacity
(Estimated 50 One-Way Peak Hour Trips) | |---|---|---| | Class II Highway Speed Limit:
55 mph | 1,750
875 in each direction | 3 | | Local Arterial (Paved)
Speed Limit: 25 - 35 mph | 780
390 in each direction | 6 | | Two Lane Gravel Road
(Good Condition) | 700 – 1,000
350 to 500 in each direction | 5 to 7 | | Two Lane Gravel Road
(Poor to Fair Condition) | 500 – 699
250 to 350 in each direction | 7 - 10 | | Unimproved Road (Unsuitable for
Project Construction Vehicles) | 100 – 500
50 – 200 in each direction | N/A | A similar conservative approach was taken to estimate the daily trip generation rates for the construction of the Northern and Southern terminals. A draft construction schedule was broken into tasks detailing anticipated duration, employees, and vehicles required per task. Based on the construction schedule, estimated trip generation by the construction of the Northern or Southern terminals would be 400 to 450 trips per day. This assumes that every vehicle needed for a particular task enters and exits the site every day. However, it is more logical that certain vehicles would arrive when needed and be left on site until their specific duty was completed. Using this more conservative approach, it is estimated that the trips generated by the construction of the Northern or Southern terminals would be 220 to 270 trips per day. **Table 3.16-3** places the anticipated trip generation rates in perspective relative to the capacity of various roadway types within the existing backbone roadway network. Based on the data in **Table 3.16-3**, the incremental impact of the peak hour traffic is minor on roads suitable for the anticipated Project-related vehicles and additional work is needed on key capacity issues required to improve roads that are inadequate. Five primary variables contribute to unimproved roadway adequacy: - Surface type; - 2. Drainage; - 3. Road width; - 4. Width of clear zone; and - 5. Road alignment rating (comfortable travel speed). As described previously, route-specific Road Access Plans would be developed for the Agency Preferred Alternative once it is determined. These plans would make determinations about roadway adequacy and the need for road improvements. These determinations would be checked by public agencies responsible for roads within the backbone access network. Adjustments would be made, as needed, prior to approval and corresponding mitigation would be applied and developed for implementation during the construction and operational phases of the Project. These adjustments would include the possibility that some roadways have unusual background traffic levels from ongoing industrial or other activities and/or the possibility that another project could occur in the same place and at the same time as this Project. In these situations, the local permit process would address the Project's incremental impacts along with the added impacts of the other actions. ## 3.16.5.1 Impacts from Terminal Construction, Operation, and Decommissioning The Northern and Southern terminals are proposed within the general siting area, but the specific locations have not been finalized. Road Access Plans (TWE-6), Access Road Siting and Management Plans (TRAN-1), and other details (TRAN-2) serving these facilities are not available at this time and the special methodology assumptions involving access requirements by terrain type have not been developed. Road Access Plans, Access Road Siting and Management Plans, and site details would be prepared and analyzed for these sites and the Agency Preferred Alternative once site details and final terminal layouts are determined. Consequently, transportation and access impacts for the terminal sites are described in general terms. The Northern and Southern terminals would be expected to generate approximately 220 to 270 vehicle trips per day during the construction and decommissioning phases of the Project. Far fewer trips per day would be expected during the operation and maintenance phase at these locations. Based on anticipated trip generation rates, trip distribution and site conditions, transportation and access impacts are anticipated to be similar at either site. Transportation and access-related design features (TWE-6), as well as
incorporation of agency BMPs (TRAN-1, TRAN-2, and TRAN-3), would minimize potential impacts. The following discussions characterize transportation and access conditions at each terminal location. ### Northern Terminal The Northern Terminal is located about 2 miles from an east/west Union Pacific railroad line that generally follows I-80 and SR-76. Access to the Northern Terminal site and the transmission line alignments leading to and from the terminal site is available via existing I-80 interchanges and SR-76 intersections. A road network connected to these interchanges and intersections exists but it is incomplete in terms of access to the terminal site. The road network is composed of public and private gravel roads. Access to the transmission line alignment and terminal site could be achieved with extensions of the existing roadway network. The use of existing private roadways would be advantageous and any necessary new roads would be designed and specified for the Agency Preferred Alternative in the Road Access Plans (TWE-6) and Access Road Site and Management Plans (TRAN-1). Additional road maintenance would be expected from new road construction and from use of local roadways and would be implemented as specified in the Road Access Plans (TWE-6) and Access Road Site and Management Plans (TRAN-1). New connections to the I-80, SR-76, and railroad crossings appear to be unnecessary or avoidable. The nearest airport to the Northern Terminal site, Rawlins Municipal Airport, is about 5 miles away from the alignment. Any potential impacts of terminal construction on air traffic would be minimized by adherence to applicant design features (TWE-45 and 55) and agency BMPs (GEN-9, AC-1, AC-4, and PHS-3). Summary: After considering design features, agency BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. No substantial safety impacts would be expected. Access impacts would be temporary and minor. No impacts on airports or airspace operations are anticipated based on facility features and the distance to the nearest airport operations. ### Southern Terminal The Southern Terminal is located in an area currently served by US-95. Access to the Southern Terminal site, Southern Terminal Alternate site, and the transmission line alignments leading to and from the terminal site is available via one primary intersection. A road network is connected to this intersection but it is incomplete in terms of access to the terminal site. The road network is composed of public and private paved and gravel roads. Access to the transmission line alignment and terminal site could be achieved with extensions of the existing roadway network. The use of existing private roadways would be advantageous and any necessary new roads would be designed and specified for the Agency Preferred Alternative in the Road Access Plans (TWE-6) and Access Road Site and Management Plans (TRAN-1). Additional road maintenance would be expected from new road construction and from use of local roadways and would be implemented as specified in the Road Access Plans (TWE-6) and Access Road Site and Management Plans (TRAN-1). No railroads are located in the vicinity. The nearest airport to the Southern Terminal site, Boulder City Municipal Airport, is 12 miles away from the alignment. Summary: After considering design features, agency BMPs, and other project approval requirements listed above and those discussed under the Northern Terminal, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. No substantial safety impacts would be expected. Access impacts would be temporary and minor. No impacts on airports or airspace operations are anticipated based on facility features and the distance to the nearest airport operations. As part of the COM Plan, an Access Road Plan would be developed for the Northern and Southern terminals during final engineering and design to define site-specific access to each structure and temporary work area. The plans would incorporate relevant local, state, and federal agency standards regarding road design, construction, maintenance, and decommissioning. The Road Access Plan would incorporate BMPs and specific approval conditions stipulated by the agencies in their respective decision documents, permits, and a variety of design commitments to avoid and minimize impacts. Specific approval conditions would vary and would likely address local road surface and use conditions. The construction activities, work force and equipment requirements for the 20-mile transmission line construction units would be very similar or the same for the design options as described for the alternatives. #### Design Option 2 – DC from Wyoming to IPP; AC from IPP to Market Place Hub Design Option 2 primarily involves modified transmission line facilities – The Southern Terminal would be located at IPP and there would be a series compensation station between IPP and Las Vegas. This would change construction requirements but the transportation and access impacts from Design Option 2 would be similar to those described for the alternatives. Design Option 2 would shift the location of trip generation from various facilities associated with the alternatives to new locations. This shift is not expected to create substantive impacts that were not described for the alternatives. No substantial differences in transportation and access impacts would be expected during the operation and decommissioning phases of the Project. Impacts from the series compensation station are discussed in Section 3.16.6.5, in the subsection entitled *Region III Series Compensation Stations* (Design Option 2). ## Design Option 3 - Phased Build Out Design Option 3 is similar to the alternatives except the Project would be built and operated in phases, with more components located at the IPP station. Consequently, this option primarily changes the construction schedule to allow a phased build out. There would be a series compensation station phased with AC operation from Rawlins to IPP during Phase I, which would be removed during Phase II. The previously described transportation and access impacts would occur over a more extended period of time. The transportation and access impacts from Design Option 3 would be similar to those described for the alternatives but the impacts would be distributed over the phased construction sequence. Design Option 3 would shift the location of trip generation from various facilities associated with the alternatives to new locations. This shift is not expected to create substantive impacts that were not described for the alternatives. No new transportation and access impacts would be created by extended and phased construction periods. No substantial differences in transportation and access impacts would be expected during the operation and decommissioning phases of the Project. Impacts from the series compensation station are discussed in Section 3.16.6.4, in the subsection entitled *Region II Series Compensation Stations (Design Option 3)*. ### 3.16.5.2 Impacts Common to all Alternative Routes and Associated Components The following discussions provide an overview of important potential transportation and access impacts that could be caused by the transmission line alternatives. Sections 3.16.6.3 through 3.16.6.6 provide comparative analyses for the impacts within Regions I through IV. #### Construction Impacts Road Construction: Enhancements to the Local Roadway Network Road extensions, widening, and other improvements would increase the size and improve the quality of the local roadway network. These impacts on the local roadway network are characterized by total roadway miles by alternative. Road Access Plans (TWE-6) and Access Road Site and Management Plans (TRAN-1) would be developed for the Agency Preferred Alternative during final engineering and design. The Road Access Plans would define site-specific access to each structure and temporary work area and would specify which road improvements would be permanent versus temporary. For the purpose of the Draft and Final EIS, access road miles and disturbances are estimated for access roads within the corridor as described in Chapter 2.0 and **Appendix D**. Roadless area construction methods are described in the Project POD's Appendix B, Section 3.5.7.3 under Roadless Construction Methods **Appendix D**. The POD would incorporate environmental measures, stipulated in the lead agencies' RODs, and provide information on the Project design, construction, operation, and maintenance practices. It also would specify the environmental mitigation measures to be used and implemented by contractors and personnel. The Project would be planned, constructed, operated, and decommissioned in accordance with the agencies' RODs, the BLM's ROW grant stipulations, USFS Special Use Permit stipulations, and requirements of other permitting agencies, utilities and private property owners. The POD would include a mitigation monitoring plan to address how each mitigation measure, required by permitting agencies in their respective decision documents and permits, would be monitored for compliance. The POD would include a specific Road Access Plan that incorporates relevant agency standards regarding road design, construction, maintenance, and decommissioning. The Road Access Plan would incorporate BMPs, stipulated by the agencies in their respective decision documents, permits and approvals. Construction of new access roads would be required only as necessary to access structure sites lacking direct access from existing roads or where topographic conditions (e.g., steep terrain, rocky outcrops, and drainages) prohibit safe overland access to the site on unpaved roads. Where terrain and soil conditions are
suitable, non-graded overland access ("drive & crush") would be utilized. New access roads would be located within the 250-foot-wide transmission line ROW wherever practical and would be sited to minimize potential environmental impacts. Site-specific improvement requirements would be specified, approved, and implemented. Roads damaged by construction vehicles would be returned to pre-construction conditions, as specified by applicable agencies. With respect to the potential environmental impacts that would be caused by road construction, the existing design features (Applicant commitments) include a wide range of measures developed to avoid or decrease environmental impacts from road construction and use. Details are provided in **Appendix C**. Summary: Impacts to the local roadway network would occur from new road construction and roadway improvements. #### Road Safety Road construction and installation of transmission lines would add vehicle travel to the roadway network and could introduce travel obstructions on local roads creating potential safety issues. No hazardous or unsafe conditions would be expected for motorists and pedestrians given compliance with design features (TWE-5, TWE-6, TWE-9, and TWE-12), agency BMPs (TRAN-1, TRAN-2, TRAN-3, and PHS-3), applicable design and operational standards, regulations, laws and permit requirements. Construction involving narrow roads with horizontal and vertical curves and the presence of large, slow moving trucks also creates potential safety issues, especially where construction vehicles travel along routes used by others. Even though access roads serving the 250-foot-wide transmission line ROW would be designed to meet road safety standards, travel on them would be likely to generate safety issues because sharp horizontal and vertical curves limit sight distance and generate the potential for excessive speeds and longer stopping distances on steep segments. The potential for safety issues is higher for large trucks, trucks with heavy loads and trucks being driven by drivers who may be unfamiliar with road conditions. Adherence to design features (TWE-5, TWE-6, TWE-9, and TWE-12) and agency BMPs (TRAN-1, TRAN-2, TRAN-3, and PHS-3) would minimize any potential safety issues. Summary: After considering design features, BMPs, and other project approval requirements, the following conclusion can be made. Minor and temporary safety issues would be created but no hazardous or unsafe conditions would be created. #### Road Maintenance and Load Limits Construction activity would have beneficial impacts on upgraded roads but increased traffic and travel on upgraded and other roads by heavy vehicles would contribute to local roadway degradation resulting in the need for additional road maintenance. The weight of heavy equipment and transmission structures being transported to and from construction areas may exceed the load limits specified for some roads and/or bridges in the analysis area. Pipeline and other utility line crossings could require special reviews by utilities or private parties to prevent road or utility damage. TransWest would have to obtain oversize/overweight permits from state, county, and local roadway authorities to transport heavy equipment and transmission structures. Road maintenance agreements with the applicable roadway authorities also may be required. The agreements would address the potential for: - Road damage and corresponding liability for damage and repairs; - Compliance failures following completion of the Road Access Plans and local permitting processes; and - Compliance monitoring, including the need for third-party monitors paid for by the Project Applicant with the third-party reporting to BLM and other agencies. Maintenance requirements for new steep and mountainous access roadways would be higher due to the higher potential for erosion and road damage during wet or icy conditions. These conditions could lead to rockfall and rutting of the travel surface. Road repair also would be more difficult and costly under these conditions compared to routine repair on rolling and flat roads. Implementation of design features (TWE-5 and TWE-6) and agency BMPs (TRAN-1 and TRAN-2) would address the need for and ensure completion of required road maintenance. Summary: After considering design features, agency BMPs, and other project approval requirements, overall impacts on road maintenance would be minor in flat and rolling terrain and moderate in steep and mountainous terrain. ## Capacity and Congestion Project construction would create minor and incidental increases in local traffic, but is not expected to create substantial congestion for extended periods. Anticipated traffic would not exceed level of service standards established by the local governments or state transportation agencies, primarily because of high existing levels of service on the local roadway network (low volumes relative to available capacity) and the relatively broad distribution of construction traffic throughout the day and within the roadway network. Incidental congestion and delay would be expected from the following: - Slow moving trucks and construction vehicles; - Vehicle turning movements where construction occurs near and parallel to roadways; - · Travel delays and detours associated with transmission line installation in some locations; and - A combination of project and non-project related traffic that actually exceeds roadway capacity following Road Analysis Plan review and analysis. Road Access Plan reviews are expected to consider the potential for all construction period traffic generation. Where volumes present the potential to exceed capacity, the conditions of approval are expected to address related problems with rescheduling or roadway improvements. Temporary travel delays involving major roads (interstate highways, U.S. highways, and state highways) and railroads may occur for line installation at crossings. Shorter duration delays or no delays are anticipated where lines would cross narrower roads with lower traffic volumes. Design features (TWE-5 and TWE-6), as well as the following construction processes are included in the Project POD to address impacts from lines crossing roads and railroads during construction. - For protection of the public during wire installation, guard structures would be erected over highways, railroads, power lines, structures, and other barriers. Guard structures would consist of H-frame wood poles placed on either side of the barriers or by using boom trucks raising a guard cross beam. These structures would prevent ground wires, conductors, or equipment from falling across obstacles. - Equipment for erecting guard structures would include augers, backhoes, line trucks, boom trucks, pole trailers, and cranes. Guard structures may not be required for small roads. In such cases, other safety measures such as barriers, flagmen, or other traffic controls would be used. Following stringing and tensioning of all ground wires and conductors, the guard structures would be removed and the area restored. Pilot lines would be pulled (strung) from tower to tower by either a helicopter or land operated equipment, and threaded through. - The proposed line crossings would be coordinated with the appropriate entity and TransWest would obtain all required licenses, permits, or agreements. Agencies providing approvals for road construction would define BMPs of their own, and adherence to WWEC BMPs (PHS-5, PHS-6, TRAN-2, and TRAN-3) would ensure traveler safety; provide for emergency response vehicle access through construction areas; and minimize delays. The following discussion provides additional detail to clarify the extent and magnitude of potential delays and related measures to minimize safety risks and travel delays for motorists. Interruption of road traffic is not anticipated during conductor stringing and tensioning activities unless required under the terms and conditions of a specific road or highway crossing permit. As described in Section 3.5.2.5 of the POD (**Appendix D**), pilot lines would be pulled from tower to tower by either a helicopter (most commonly) or land-operated equipment. The use of a helicopter to pull pilot lines is common so that impacts to road traffic are minimized or avoided. For safety and efficiency reasons, conductor stringing and tensioning activities would be typically performed during daylight hours and scheduled to coincide to the extent practical with periods of least road traffic in order to minimize traffic disruptions. For public protection during stringing activities, temporary guard structures would be erected at road crossing locations where necessary. As described in the POD, these temporary guard structures would be placed on either side of the road to prevent shield wire, conductors, or equipment from falling on underlying facilities and disrupting traffic. Typically, guard structures are installed just outside of the road ROW. Although the preference is for access to each of these guard structure locations to be located outside of the road ROW, it may be necessary for the access to be within the road ROW depending upon topography and access restrictions imposed by the regulatory agencies (i.e., state DOTs, county road and bridge departments, etc.). Access use within road ROWs would be performed in compliance with the stipulations of road crossing permits and regulatory agency requirements. Site-specific road crossing locations with excessive widths (generally greater than 200 to 300 feet), such as those at interstate highways, would require installation of temporary guard structures in medians between opposite traffic flow lanes. Although TransWest does not currently anticipate needing guard structures in medians, as final engineering design progresses, locations requiring center median guard structures may be identified. The erection and dismantling of these temporary guard
structures may require traffic diversions. These traffic diversions, which may last from a few hours to a day, involve closure of the shoulder of the road or, in more congested locations, might consist of the closure of one lane of traffic. Complete closure of one direction of traffic is not anticipated. Temporary traffic diversion signs, signals, markers, barriers and traffic control personnel, if required by the state DOT, would be employed. These activities would be coordinated with the appropriate state DOTs. Traffic disruptions would be kept to a minimum and TransWest would comply with crossing permit requirements, which typically limit durations of traffic interruptions. In urban locations or for extremely high volume roadways (such as interstate highways), the state DOTs may require the installation of protective steel netting above the roadway for the duration of conductor stringing and tensioning operations (generally a few days to 2 to 3 weeks). The installation of this protective steel netting requires a brief closure of the roadway (generally a few minutes to 15 to 20 minutes) while the netting is pulled across the roadway and hoisted onto the temporary support structures. This process is repeated when the netting is removed. Because of the heavy traffic volume and the impact of stopping traffic, these nettings are typically installed during the lowest traffic period (normally 3 am to 5 am on a Sunday morning) per the requirements of the state DOTs. Although not anticipated, any traffic stoppage would employ all appropriate state DOT traffic safety requirements (signage, flagmen, lighting, signals, temporary barriers, law enforcement, etc.). The delivery of large pieces of equipment or material as part of the construction process may slow or interrupt traffic on state or county roads on an intermittent basis. The durations of these types of traffic disruptions are typically very short, a few minutes or less, while the delivery truck passes down a roadway or turns a corner. The limited number of large pieces of equipment or materials that are delivered to any one portion of the Project tends to make traffic disruptions infrequent and generally unnoticeable by the motoring public. Summary: After considering design features, agency BMPs, and other project approval requirements, the following conclusion can be made. The Project may create minor delays during installation of lines over major roadways. Incidental travel time delays are not expected to influence emergency response times substantially and would not substantially inconvenience travelers using the roadway network. #### Road Access Road construction may require incidental road closures and/or detours that temporarily create access difficulties and/or restrictions that limit access to public and private property, but adherence to design features (TWE-6) and agency BMPs (TRAN-1, TRAN-2, and TRAN-3) would help to limit and plan for the closures. Access restrictions such as those associated with roadless areas and areas with seasonal access limits are addressed in Section 3.13, Recreation Resources, and Section 3.14, Land Use. Increased access and improved travel conditions would result from roadway network improvements as construction proceeds. This would incrementally improve emergency response times and provide access to previously inaccessible areas; however, increased access would enhance the potential for unauthorized road and trail network expansions (Section 3.13, Recreation Resources, and Section 3.14, Land Use). Increased access could lead to unplanned and prohibited access. These issues are addressed as a potential recreation impact in Section 3.13, Recreation Resources. Summary: After considering design features, agency BMPs, and other project approval requirements, the Project would generally improve access through roadway network improvements, while construction activity would create minor access difficulties and/or restrictions is some locations that may temporarily limit access to public and private property. ### Railroad Crossings Road and transmission line construction involving railroad crossings is common. The use of existing at-grade road/railroad crossings and adding new railroad/transmission line crossings create potential safety issues. As a result, a wide range of procedures and construction practices aimed at minimizing construction and post-construction impacts on motorists, railroad operations, and transmission line operations have been developed and are implemented as Project requirements. These measures focus on safety and specify design standards that must be met before construction begins. They also include construction period protocol and post-construction practices to follow to avoid vehicle, railroad, and transmission line conflicts. Railroad crossing operations and procedures are controlled by and permitted through the railroad company operating the rail line. Terms and conditions to be followed are specified in the crossing permit. Typically, stoppage of railroad traffic is not required during construction or conductor stringing and tensioning activities. Crossing activities are similar to those for road crossings as described in the POD and typically involve the use of guard structures. Stringing and tensioning activities would be performed in coordination with the appropriate railroad authorities. For safety and efficiency, stringing and tensioning activities would be performed during daylight periods and scheduled to coincide with times of least railroad traffic. The railroad would typically provide a switchman who is present at all times when work is being performed near or over any railroad line. Summary: The Project may create minor railroad operation and safety issues during installation of lines over railroad tracks but implementation of the design features and agency BMPs discussed above under "Capacity and Congestion" would help to minimize those issues. ### Airport and Airspace Proximity Transmission line towers and lines are a navigation issue and become a hazard if they are located too close to airport operations or military airspace operating areas. Transmission line construction in the vicinity of an airport presents the potential for new flight safety issues. The key determinant for an effect is proximity between flight paths and transmission line locations and heights (see Section 3.16.4.4, Military Airspace Operating Areas) and compliance with applicable requirements. The Project would be designed to comply with FAA regulations, including lighting regulations, to avoid potential safety issues associated with proximity to airports, military bases or training areas, or landing strips. In addition, coordination with military areas is required to avoid conflicts. Lighting requirements and related details will be formally defined after selection and pre-construction engineering of the final alignment. Summary: The Project may create operation and safety issues near airports and may create unresolved conflicts in military airspace operating areas, but incorporation of Project design features (TWE-45 and TWE-55) and implementation of WWEC BMPs (GEN-9, AC-1, AC-4, and PHS-3) are expected to decrease the extent of the safety issues to acceptable levels. # **Operational Impacts** Incidental and minor safety impacts could occur in relation to slow moving Project vehicles on steep roads with limited sight distance destined for the transmission line and related facilities, but the travel volumes would be far lower and more distributed over time than those associated with the construction phase. Impacts from maintenance requirements would be negligible. These impacts would be associated with normal travel to and from the transmission line for inspections and repairs. Based on the number of trips generated during the operational period and their distribution within the roadway network, substantial capacity and congestion impacts are not anticipated. Incidental congestion and delay would be expected from the following: - Slow moving trucks and service vehicles; and - Vehicle turning movements where activities occur near and parallel to roadways. Incidental travel time delays are not expected to substantially influence emergency response times or local travel. Access roads not required for facility operation and maintenance would be closed or closed and reclaimed/restored. Permanent roads built for the Project on NFS lands and BLM-administered lands also would be closed to the public if determined necessary by the local land management agency. Signs would indicate the restriction or regulation, location, penalty for violation, and appropriate contact information for reporting violations. These signs would be maintained and replaced as part of routine maintenance. The Applicant would monitor permanent roads annually and the applicable land-managing agency would be provided with annual monitoring reports. Roads would be maintained as required by applicable regulations. Railroad impacts would involve infrequent crossings by maintenance vehicles and occasional inspections and repairs in the vicinity of railroad tracks. Impacts to railroad operations could occur if a repair is needed over an active track but this would be rare. Impacts on airports would not change during the operational phase. Summary: Types of operational phase transportation and access impacts would be similar to construction phase impacts, but the magnitude of those impacts would be less and minor. #### **Decommissioning Impacts** Impacts during decommissioning would be similar to those anticipated during construction. Implementation of WWEC BMP MIT-3, which requires that all control and mitigation measures established for the Project in the POD and other required plans must be incorporated into a decommissioning plan that would be approved by the federal land managers, would ensure minimization of impacts. For access roads serving the
transmission line, the Applicant is responsible for the decommissioning and reclamation of access roads following abandonment in accordance with the landowner's or land agency's direction. Roadway reclamation would reduce motor vehicle access and return the transportation network back to pre-construction conditions. Temporary access roads may be left intact through mutual agreement of the appropriate local, state, and federal road and land management agencies; landowners; tenants; and the Project Applicant. Removal of transmission line towers and lines would eliminate navigation hazards. Summary: After considering design features, agency BMPs, and other project approval requirements, decommissioning impacts would be similar to those identified for the construction phase. Some impacts would occur after removal of the transmission lines. # 3.16.5.3 Region I Table 3.16-4 provides a tabulation of impacts associated with the alternative routes in Region I. Table 3.16-4 Summary of Region I Alternative Route Impact Parameters | Parameter | Alternative I-A | Alternative I-B | Alternative I-C | Alternative I-D | |--|---|---|---|---| | New Permanent Access Roads: Miles (Flat) | 60 | 60 | 63 | 99 | | New Permanent Access Roads: Miles (Rolling) | 94 | 94 | 103 | 68 | | New Permanent Access Roads: Miles (Steep) | 43 | 46 | 71 | 43 | | New Permanent Access Roads: Miles (Mountainous) | 4 | 4 | - | 4 | | Total Miles of New Permanent Access
Roads | 201 | 204 | 237 | 213 | | Interstate Highway Crossings | 0 | 0 | 0 | 0 | | U.S. Highway Crossings | 1 | 1 | 1 | 1 | | | US-40 | US-40 | US-40 | US-40 | | State Highway Crossings | 3 | 3 | 6 | 3 | | | SH-71, 318, 789 | SH-71, 318, 789 | SH-13 (x3), 70, 71, 394 | SH-71, 318, 789 | | Railroad Crossings | 0 | 0 | 3 | 0 | | Alignment Passing Through Public Land (miles) | 117 | 118 | 98 | 130 | | Alignment Passing Through Private Land (miles) | 39 | 39 | 88 | 38 | | Number of Airports within 5 Miles | 2
Rawlins Muni/Harvey
Field,
Memorial Hospital (H) | 2
Rawlins Muni/Harvey
Field,
Memorial Hospital (H) | 6 Rawlins Muni/Harvey Field, Memorial Hospital (H), Craig-Moffat, Craig (H), Mesa View Ranch, Dixon | 2
Rawlins Muni/Harvey
Field,
Memorial Hospital (H) | | MOAs within 20 Miles | 0 | 0 | 0 | 0 | | MOAs with 250-foot-wide Transmission
Line ROW Overlap | 0 | 0 | 0 | 0 | ⁽H) Heliport. # Alternative I-A (Applicant Proposed) # Key Parameters Summary Alternative I-A would require construction of 201 miles of new roadway including 47 miles in steep and mountainous terrain. Four major roads would be crossed. No railroads would be crossed. The alignment would pass through 117 miles of public land and 39 miles of private land. Two airports are located within 5 miles of the alignment. No military operations would be located nearby. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road crossings might occur. Access impacts would be temporary and minor. No impacts on airports would occur because each airport facility is located far enough away from the alignment to reduce navigational hazards to permissible levels or would not trigger FAA reporting requirements. No impacts to MOAs would occur. ### Alternative I-B (Agency Preferred) # Key Parameters Summary Alternative I-B would require construction of 204 miles of new roadway including 50 miles in steep and mountainous terrain. Four major roads would be crossed. No railroads would be crossed. The alignment would pass through 118 miles of public land and 39 miles of private land. Two airports would be located within 5 miles of the alignment. No military operations would be located nearby. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road crossings might occur. Access impacts would be temporary and minor. No impacts on airports would occur because each airport facility is located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. No impacts to MOAs would occur. ### Alternative I-C ## Key Parameters Summary Alternative I-C would require construction of 237 miles of new roadway including 71 miles in steep terrain. Seven major road crossings and three railroad crossings would be required. The alignment would pass through 98 miles of public land and 88 miles of private land. Six small airports would be located within 5 miles of the alignment. No military operations would be located nearby. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road and railroad crossings might occur. Access impacts would be temporary and minor. No impacts on airports would occur because each airport facility is located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. No impacts on MOAs would occur. ## Alternative I-D # Key Parameters Summary Alternative I-D would require construction of 213 miles of new roadway including 47 miles in steep and mountainous terrain. Four major road crossings and no railroad crossings would be required. The alignment would pass through 130 miles of public land and 38 miles of private land. Two small airports would be located within 5 miles of the alignment. No military operations would be located nearby. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road and railroad crossings might occur. Access impacts would be temporary and minor. No impacts on airports would occur because each airport facility is located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. No impacts on MOAs would occur. #### Tuttle Ranch Micro-siting Options 3 and 4 Tuttle Ranch Micro-siting Options 3 and 4 would add two US-40 crossings. Overall, there are no substantive transportation or access advantages to any the Tuttle Ranch micro-siting options when compared to the alternatives. # Alternative Ground Electrode Systems in Region I It would be necessary to locate the northern ground electrode system within 100 miles of the Northern Terminal as discussed in Chapter 2.0. Although the location for this system has not been determined, conceptual locations and connections to the alternative routes have been provided by the Applicant. **Table 3.16-5** provides a comparison of alternative electrode bed locations proposed near the Northern Terminal. Table 3.16-5 Summary of Region I Alternative Ground Electrode System Location Impacts for Transportation and Access | Alternative Ground
Electrode System Locations | Analysis and Conclusions | |--|---| | Bolten Ranch | Approximately 15 miles from Alternative I-A, may require over 21 miles of access road construction in areas where there are few existing roads. | | Eight Mile Basin | Approximately 5 miles from Alternative I-A, may require up to 1 mile of access road construction, located directly off SH-71, creates minor safety and maintenance effects. | | Separation Creek – All
Alternative Routes | Partially located within the 250-foot-wide transmission line ROW, may require up to 3 miles of access road construction, has proximity to I-80, expands road network, creates moderate safety and maintenance effects. | | Separation Flat – All Alternative Routes | Approximately 12 miles from the 250-foot-wide transmission line ROW (all alternative routes), requires 15 miles of access road construction, low voltage line crosses I-80 and the railroad, expands road network, creates moderate safety and maintenance effects. | # Region I Conclusion Based on the information shown in **Table 3.16-4**, Alternatives I-C and I-D provide the most enhancements to the roadway network (total miles of new permanent access roads). Alternatives I-C creates the most impact from new/improved steep and mountainous roads. All other parameters are virtually equal across all alternatives. ### 3.16.5.4 Region II Table 3.16-6 provides a tabulation of impacts associated with the alternative routes in Region II. Table 3.16-6 Transportation and Access Evaluation Factors for the Alternatives in Region II | Evaluation Factors | Alternative
II-A | Alternative
II-B | Alternative
II-C | Alternative
II-D | Alternative
II-E | Alternative
II-F | Alternative
II-G | |---|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | New Permanent Access
Roads: Miles (Flat) | 92 | 148 | 149 | 68 | 93 | 70 | 79 |
 New Permanent Access
Roads: Miles (Rolling) | 90 | 109 | 170 | 81 | 84 | 68 | 106 | | New Permanent Access
Roads: Miles (Steep) | 30 | 125 | 90 | 160 | 68 | 116 | 46 | | New Permanent Access
Roads: Miles
(Mountainous) | 182 | 110 | 78 | 113 | 168 | 209 | 171 | | Total Miles of New
Permanent Access Roads | 395 | 492 | 488 | 422 | 412 | 455 | 395 | | Number of Interstate
Highway Crossings | 1
I-15 | 2
I-15, 70 | 2
I-15, 70 | 1
I-15 | 1
I-15 | 1
I-15 | 1
I-15 | Table 3.16-6 Transportation and Access Evaluation Factors for the Alternatives in Region II | Evaluation Factors | Alternative
II-A | Alternative
II-B | Alternative
II-C | Alternative
II-D | Alternative
II-E | Alternative
II-F | Alternative
II-G | |---|--|--|---|---|--|---|--| | Number of U.S. Highway
Crossings | 6
US-6 (x2), 40
(x2), 89, 191 | 5
US-6, 50 (x2),
89, 191 | 7
US-6, 50, 89,
191 | 4
US-6 (x2), 89,
191 | 10
US-6 (x4), 40
(x2), 89, 191
(x3) | 6
US-6 (x4), 89,
191 | 6
US 6 (x2), US -
40 (x2), 89, 191 | | Number of State Highway Crossings Number of Railroad Crossings | 12
SR-28, 45, SH-
64, SR-87 (x3),
88, 132 (x4),
208
5 | 8
SR-10, 28, 31,
SH-64, SR-
125, 132, SH-
139, SR-174 | 6
SR-10, 24, SH-
64, SR-125,
SH-139, SR-
260 | 12
SR-28, 31 (x4),
45, SH-64, 96,
SR-132 (x2),
264 (x2) | 9
SR-28, 45, SH-
64, SR-87 (x2),
88, SH-96,
SR-132 (x2), | 7
SR-28, 45, SH-
64, SR-
132 (x4) | 10
SR-28, 45, SH-
64, SR 87 (x3),
88,132 (x2),
208
5 | | Alignment Passing Through Public Land (miles) Alignment Passing Through Private Land | 146 | 268 | 287 | 181 | 154 | 187 | 148 | | (miles) | 112 | 78 | 78 | 78 | 115 | 78 | 110 | | Number of Airports within 5 miles | 5 Pelican Lake, Roosevelt Muni, Duchesne Muni, Thunder Ridge, Nephi Muni | 9 Desert Aviation, Green River Muni, Westwater, Baxter Pass (H), Rangely District Hospital (H), Rangely, Huntington Muni, Mount Pleasant, Nephi Muni | 7 Desert Aviation, Green River Muni, Westwater, Baxter Pass (H), Rangely District Hospital (H), Rangely, Delta Muni | 2
Bonanza
Power Plant
(H),
Nephi Muni | 4 Bonanza Power Plant (H), Pelican Lake, Roosevelt Muni, Nephi Muni | 2
Bonanza
Power Plant
(H),
Nephi Muni | Desert Aviation, Duschesne Co Hospital, Duschesne Muni, Nephi Muni, Pelican Lake, Roosevelt Muni | | MOAs within 20 Miles | 3 – Hill AFB
Sevier (ABCD),
Dugway,
Wendover | 2 – Hill AFB
Sevier (ABCD)
Utah Launch
Complex,
Wendover | 2 – Hill AFB
Sevier (ABCD),
Utah Launch
Complex,
Wendover | 3 – Hill AFB
Sevier (ABCD),
Dugway,
Wendover | 3 – Hill AFB
Sevier (ABCD),
Dugway,
Wendover | 3 – Hill AFB
Sevier (ABCD),
Dugway,
Wendover | 3 – Hill AFB
Sevier (ABCD),
Dugway,
Wendover | | MOAs with 250-foot-wide
Transmission Line ROW
Overlap | 1 – Hill AFB
Sevier (BD) | 2 – Utah
Launch
Complex,
Hill AFB Sevier
(BD) | 2 – Utah
Launch
Complex,
Hill AFB Sevier
(BD) | 1 – Hill AFB
Sevier (BD) | 1 – Hill AFB
Sevier(BD) | 1 – Hill AFB
Sevier (BD) | 1 – Hill AFB
Sevier (BD) | (H) Heliport. # Alternative II-A (Applicant Proposed) # Key Parameters Summary Alternative II-A would require construction of 395 miles of new roadway including 212 miles in steep and mountainous terrain. A total of 19 major road crossings and 5 railroad crossings would be required. The alignment would pass through 146 miles of public land and 112 miles of private land. Five airports would be located within 5 miles of the alignment. Alternative II-A would enter into the Hill AFB Sevier B and D MOAs for 3.4 miles where there is no existing transmission line within the WEC-designated corridor. Alternative II-A contains the Fruitland and Strawberry IRA micro-siting options, all within the refined transmission line corridor. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road and railroad crossings might occur. Access impacts would be temporary and minor. No impacts on airports would occur because each airport facility is located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. No impacts on the Utah Launch Complex/White Sands Missile Range would be anticipated. The impacts of entering into the Hill AFB Sevier B and D MOAs are described in the Region III discussion where the impacts are more substantial. Micro-siting adjustments provide no transportation and access benefits. There are no substantive transportation or access advantages to the Fruitland Micro-siting Options 1, 2, or 3; or Strawberry IRA Micro-siting Options 2 and 3 when compared to Alternative II-A. #### Alternative II-B ### Key Parameters Summary Alternative II-B would require construction of 492 miles of new roadway including 235 miles in steep and mountainous terrain. A total of 15 major road crossings and 17 railroad crossings would be required. The alignment would pass through 268 miles of public land and 78 miles of private land. Nine airports would be located within 5 miles. Alternative II-B would pass through the former Utah Launch Complex/White Sands Missile Range MOA co-located with an existing transmission line within RMP and WWEC designated corridors. Alternative II-B would enter into the Hill AFB Sevier B&D MOA for 1 mile co-located with an existing transmission line within an RMP-designated corridor. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road and railroad crossings might occur. Access impacts would be temporary and minor. No impacts on airports would occur because each airport facility is located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. No military airspace impacts on the Utah Launch Complex/White Sands Missile Range would be expected. The impacts of entering into the Hill AFB Sevier B and D MOAs are described in the Region III discussion where the impacts are more substantial. No military airspace impacts on the Hill AFB Sevier MOA would be expected. Direct conflicts with possible future military airspace operations and/or other operations involving the Utah Launch Complex/White Sands Missile Range could occur even though Alternative II-B is located within existing utility corridors where it passes through this facility. ### Alternative II-C #### Key Parameters Summary Alternative II-C would require construction of 488 miles of new roadway including 168 miles in steep and mountainous terrain. A total of 15 major road crossings and 6 railroad crossings would be required. The alignment would pass through 287 miles of public land and 78 miles of private land. Seven airports are located within 5 miles of the alignment. Alternative II-C would pass through the former Utah Launch Complex/White Sands Missile Range co-located with an existing transmission line within RMP and WWEC designated corridors. Alternative II-C would enter into the Hill AFB Sevier B and D MOAs for 1 mile co-located with an existing transmission line within an RMP-designated corridor. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road and railroad crossings might occur. Access impacts would be temporary and minor. No impacts on airports would occur because each airport facility is located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. No military airspace impacts on the Utah Launch Complex/White Sands Missile Range would be expected. The impacts of entering into the Hill AFB Sevier B and D MOAs are described in the Region III discussion where the impacts are more substantial. No military airspace impacts on the Hill AFB Sevier MOA would be expected. Direct conflicts with possible future military airspace operations and/or other operations involving the Utah Launch Complex/White Sands Missile Range could occur even though Alternative II-C is located within existing utility corridors where it passes through this facility. ### Alternative II-D ## Key Parameters Summary Alternative II-D would require construction of 422 miles of new roadway including 273 miles in steep and mountainous terrain. A total of 17 major road crossings and 6 railroad crossings would be required. The alignment would pass through 181 miles of public land and 78 miles of private land. Two airports would be located within 5 miles of the alignment. Alternative II-D would enter into the Hill AFB Sevier B and D MOAs for 3 miles where there is no existing transmission line within a
WWEC-designated corridor. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road and railroad crossings might occur. Access impacts would be temporary and minor. No impacts on airports would occur because each airport facility is located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. No military airspace impacts on the Utah Launch Complex/White Sands Missile Range would be expected. The impacts of entering into the Hill AFB Sevier B and D MOA are described in the Region III discussion where the impacts are more substantial. ### Alternative II-E ### Key Parameters Summary Alternative II-E would require construction of 412 miles of new roadway including 236 miles in steep and mountainous terrain. A total of 20 major road crossings and 10 railroad crossings would be required. The alignment would pass through 154 miles of public land and 115 miles of private land. Four airports would be located within 5 miles of the alignment. Alternative II-E would enter into the Hill AFB Sevier B and D MOAs for 3 miles where there is no existing transmission line within a WWEC-designated corridor. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road and railroad crossings might occur. Access impacts would be temporary and minor. No impacts on airports would occur because each airport facility is located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. No military airspace impacts on the Utah Launch Complex/White Sands Missile Range would be expected. The impacts of entering into the Hill AFB Sevier B and D MOAs are described in the Region III discussion where the impacts are more substantial. #### Alternative II-F ### Key Parameters Summary Alternative II-F would require construction of 455 miles of new roadway including 325 miles in steep and mountainous terrain. A total of 14 major road crossings and 9 railroad crossings would be required. The alignment would pass through 187 miles of public land and 78 miles of private land. Two airports would be located within 5 miles of the alignment. Alternative II-F would pass through the Hill Sevier B and D MOAs for 1 mile co-located with an existing transmission line within an RMP-designated corridor. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road and railroad crossings might occur. Access impacts would be temporary and minor. No impacts on airports would occur because each airport facility is located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. No military airspace impacts on the Utah Launch Complex/White Sands Missile Range would be expected. ### Alternative II-G (Agency Preferred) Alternative II-G would be similar to Alternative II-A except that it would require two fewer crossings of State Highways, would be within 5 miles of one more airport, and would involve fewer miles of mountainous and flat terrain while increasing rolling and steep terrain. These roadway crossing, airport proximity and terrain differences provide no substantive transportation or access advantages or disadvantages. #### Alternative Variations and Connectors in Region II The Reservation Ridge Alternative Variation slightly increases steep road miles and slightly decreases overall mileage and use of private lands. The Roan Cliffs Alternative Connector adds four mountainous miles involving a mix of public and private lands. The Castle Dale Alternative Connector adds 13 road miles involving a mix of flat miles (10 miles) and mountainous miles (10 miles). The Castle Dale Alternative Connector passes through 7 miles of public land and 4 miles of private land. The Price Alternative Connector adds 26 mostly steep (21 miles) access road miles and passes through 15 miles of public land and 4 miles of private land. Two railroad crossings are required. The Lynndyl Alternative Connector adds 31 mostly flat and rolling access road miles and passes through 15 miles of private land and 9 miles of public land. The connector requires one major road crossing and no railroad or airport conflicts. This connection provides a north/south route with no substantive transportation and access advantages. The IPP East Alternative Connector involves 4 flat access road miles and passes through 3 miles of public land with no road, railroad, or airport conflicts. This connector provides a conflict-free north/south route. The IPP East Alternative is within 20 miles of the Desert MOA. There are no distinct transportation advantages or disadvantages to the alternatives achieved through the use of any alternate variation or connector. # Region II Series Compensation Stations (Design Option 3) If Design Option 3 were implemented, a series compensation station would be necessary along the alternative routes of Region II during the first phase (AC operation). There are three potential sites, each corresponding to specific alternative routes. Upon completion of Phase 2 of Design Option 2, when there would be no utility for the station, it would be deconstructed and reclaimed to the original condition. These series compensation station alternatives are depicted in **Figure 2-3**. Series Compensation Station 1 – Design Option 3 corresponds to Alternatives II-A, II-E, and II-G. Roadway access via US-40, local roads and roads constructed to provide access to the Project construction site would provide adequate access to Series Compensation Station 1 and provide the necessary facilities to accommodate construction and operational vehicle trip generation safely and without congestion. Trip generation is expected to be similar to that generated by a small 500-kV substation. Construction traffic would be distributed within the roadway network and over time. Operational traffic would be expected to be limited. No additional roadway construction would be needed to include Series Compensation Station 1 in the construction process. Series Compensation Station 2 – Design Option 3 corresponds to Alternatives II-B and II-C. Roadway access via US-6/US-50, local roads and roads constructed to provide access to the Project construction site would provide adequate access to Series Compensation Station 2 and provide the necessary facilities to accommodate construction and operational vehicle trip generation safely and without congestion. No additional roadway construction would be needed to include Series Compensation Station 2 in the construction process. Series Compensation Station 3 – Design Option 3 corresponds to Alternatives II-D and II-F. Roadway access via US-40, local roads and roads constructed to provide access to the Project construction site would provide adequate access to Series Compensation Station 3 and provide the necessary facilities to accommodate construction and operational vehicle trip generation safely. Series Compensation Station 3 occurs in an area where existing oil and gas access roads are present. This presents the possibility that traffic from existing and future industrial operations occurring at the same time as the construction of the Series Compensation Station and other TWE facilities could produce incremental cumulative effects for a period of time and would add to operational traffic effects. However, these effects would be resolved when detailed construction timing is settled and is part of corresponding roadway use approvals needed at the state and local level. Conditions generated from these approvals and related permits would be expected to eliminate substantive incremental and cumulative safety and capacity effects. #### Region II Conclusion Based on the information shown in **Table 3.16-6**, Alternative II-B and E provide the most enhancements to the roadway network. Alternative C creates the least impact from new/improved steep and mountainous roads. All other parameters are virtually equal across all alternatives. ## 3.16.5.5 Region III Table 3.16-7 provides a tabulation of impacts associated with the alternative routes in Region III. Table 3.16-7 Transportation and Access Evaluation factors for the Alternatives in Region III | Evaluation Factors | Alternative III-A | Alternative III-B | Alternative III-C | Alternative III-D | |---|-------------------|-------------------|-------------------|-------------------| | New Permanent Access Roads: Miles (Flat) | 157 | 198 | 204 | 186 | | New Permanent Access Roads: Miles (Rolling) | 40 | 87 | 65 | 82 | | New Permanent Access Roads: Miles (Steep) | 116 | 17 | 66 | 17 | Table 3.16-7 Transportation and Access Evaluation factors for the Alternatives in Region III | Evaluation Factors | Alternative III-A | Alternative III-B | Alternative III-C | Alternative III-D | |--|---|---|---|--| | New Permanent Access Roads: Miles | | | | 19 | | (Mountainous) | 20 | 19 | 2 | | | Total Miles of New Permanent Access Roads | 335 | 320 | 338 | 303 | | Interstate Highway
Crossings | 1 | 1 | 1 | 1 | | | I-15 | I-15 | I-15 | I-15 | | U.S. Highway Crossings | 2 | 2 | 7 | 2 | | | US-6, 50 | US-6, 50 | US-6, 50, 93 (x5) | US-6, US-50 | | State Highway Crossings | 4 | 3 | 3 | 3 | | | SR-18, 21, 56, 169 | SR-21, 56, 168 | SR-7, 21, 56 | RS-168, 21, 56 | | Railroad Crossings | 4 | 10 | 7 | 10 | | Alignment Passing Through Public Land (miles) | 246 | 236 | 261 | 233 | | Alignment Passing Through Private Land (miles) | 31 | 48 | 47 | 48 | | Number of Airports within 5 miles | 1
Milford Muni/Briscoe
Field | 2
Milford Muni/Briscoe
Field
Sun Valley Estates | 2
Milford Muni/Briscoe
Field
Sun Valley Estates | 2
Milford Muni/Briscoe
Field
Sun Valley Estates | | MOAs within 20 Miles | 5 Hill AFB Sevier (ABCD) Wendover Nellis AFB Desert Nellis AFB Dugway | 5 Hill AFB Sevier (ABCD) Wendover Nellis AFB Desert Nellis ABF Dugway | 6 Hill AFB Sevier (ABCD) Wendover Nellis AFB Desert Nellis ABF Dugway Las Vegas | 5 Hill AFB Sevier (ABCD) Wendover Nellis AFB Desert Nellis ABF | | MOAs with 250-foot-wide Transmission Line
ROW Overlap | Hill AFB Sevier (BD)
(Most Overlap) | Hill AFB Sevier (BD)
(Most Overlap)
Nellis Desert
(Conflict) | Hill AFB Sevier (BD) Nellis Desert (Most Conflict) | Hill AFB Sevier (BD) Nellis Desert (Conflict) | ## Alternative III-A (Applicant Proposed) #### Key Parameters Summary Alternative III-A would require construction of 335 miles of new roadway including 136 miles in steep and mountainous terrain. A total of 7 major road crossings and 4 railroad crossings would be required. The alignment would pass through 246 miles of public land and 31 miles of private land. One airport would be located within 5 miles of the alignment. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road and railroad crossings might occur. Access impacts would be temporary and minor. No impacts on airports would occur because the airport facilities are located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. Alternative III-A passes through the Hill AFB Sevier B MOA within existing utility corridors and is located within 20 miles of the Nellis AFB Desert MOA boundary. Alternative III-A passes through the Hill AFB Sevier B MOA and would be co-located with an existing transmission line for approximately 8 miles and then not co-located for the remaining 30 miles through the MOA, but generally within existing RMP and WWEC corridors when not co-located with other transmission lines. Alternative III-A also would be located in close proximity to MTR IR-293 within the Hill AFB Sevier B MOA, crossing MTR VR-209 in Millard County, Utah, outside of the Hill AFB Sevier MOA, and in close proximity to (parallel) and crossing over MTR VR-209 outside of the Desert MOA. The MTR VR-209 crossover would be located in Lincoln County, Nevada. Alternative III-A would be in close proximity to MTR VR-209 in Washington County, Utah, and in Lincoln and Clark counties, Nevada. In each case, existing utility corridors are present. At the Hill AFB Sevier B MOA, the proposed transmission line structures would exceed the 100-foot vertical height restriction. This and the presence of new transmission lines in corridors without existing overhead lines (WWEC) would interfere with the military's ability to test cruise missiles as well as impact extremely low-level flight training. The UTTR is the only USAF location where overland cruise missile testing can be completed. DOD has stated that the planned transmission line in the WWEC would significantly impact USAF mission capability. The IPP transmission line towers located within Sevier B MOA currently exceed the 100-foot height restriction and are not equipped with lighting. Installation of a new line near the IPP line that also exceeds the height restriction would incrementally add to existing military interference. DOD has requested that all stanchions, poles, and other transmission-related infrastructure within the MOA be marked and charted on FAA flight sectionals, maps, and other appropriate navigation reference material to ensure flight safety and proper VFR/IFR de-confliction on/near the UTTR. Additionally, if the infrastructure exceeds the height of the existing structures by more than 10 feet DOD has requested that they be lighted. The presence of transmission line personnel within MOAs at Hill AFB Sevier B MOA may require rescheduling maneuvers. All construction activities in MOAs would require coordination and scheduling with the military to avoid potential conflicts. All transmission line helicopter activity would require flight plan coordination and formal notification. All transmission line personnel planning to enter MOAs would be reported to the military with adequate lead time. The notifications would provide specific locations and timeframes for their activities. Transmission line equipment that emits radio frequencies may interfere with military communications and operations and the 220,000-acre University of Utah international cosmic ray detector telescope array. As a result, specific radio frequencies emitted by the Project's microwave communication facilities would be selected based on coordination with the military to avoid any conflict with radio communications at Hill AFB Sevier B MOA and the UTTR. The use of transmission line cameras also would require coordination with the military. Similar coordination would be required with the University of Utah in relation to the telescope array project. TERPs would be impacted in Region III. Alternative III-A creates conflicts with the ILS Obstacle Evaluation Traps within one identified area of concern. The Air Force would need to review the final transmission line route and TERPs if the line passes through either or both of the two departure trap areas. This review will include final pole locations including latitude, longitude, and heights (mean sea level [MSL] and AGL). The USAF is seriously concerned about the impact on Nellis AFB approaches and departures. The use of existing utility corridors within military MOAs creates minor to severe impacts on military operations and the military's mission. . #### Alternative III-B ### Key Parameters Summary Alternative III-B would require construction of 320 miles of new roadway including 36 miles in steep and mountainous terrain. A total of 6 major road crossings and 10 railroad crossings would be required. The alignment would pass through 236 miles of public land and 48 miles of private land. Two airports would be located within 5 miles of the alignment. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road and railroad crossings might occur. Access impacts would be temporary and minor. No impacts on airports would occur because the small airport facilities are located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. Within Hill AFB, Alternative III-B is the same as Alternative III-A. Alternative III-B would pass through the Hill AFB Sevier B MOA inside and outside of established utility corridors. Alternative III-B would cross MTR VR-209 in Millard County, Utah, outside of the Hill AFB Sevier B MOA, and in close proximity to (parallel) and crossing over MTR VR-209 outside of the Nellis AFB Desert MOA in Lincoln and Clark counties, Nevada. In each case, existing utility corridors are present. Alternative III-B would pass through the Nellis AFB Desert MOA within and outside of RMP and WWEC corridors. Alternative III-B would not be co-located with an existing transmission line or aligned with existing utility corridors for 51.5 miles. The addition of transmission lines within MOAs where no existing transmission lines are present creates practical and regulatory conflicts with military air space operations. However, the location of these routes through the MOA under a planning moratorium in Utah would conform to the existing RMP. This situation would be addressed on a case-by-case basis, ensuring coordination, as needed, with the military and the states of Utah and Nevada. Final resolution of this issue would be required if Alternative III-B is selected as the Agency Preferred Alternative. At the Hill AFB Sevier B MOA, the proposed transmission line structures would exceed the 100-foot vertical height restriction. This and the presence of new transmission lines in corridors without existing overhead lines (WWEC) would interfere with the military's ability to test cruise missiles, as well as impact extremely low-level flight training. The UTTR is the only USAF location where overland cruise missile testing can be completed. DOD has stated that the planned transmission line in the WWEC would significantly impact USAF mission capability. The IPP transmission line towers located within Sevier B MOA currently exceed the 100-foot height restriction and are not equipped with lighting. Installation of a new line near the IPP line that also exceeds the height restriction would incrementally add to existing military interference. DOD has requested that all stanchions, poles, and other transmission-related infrastructure that exceed the height of the IPP transmission line within the MOA be lighted, marked, and charted on FAA flight sectionals, maps, and other appropriate navigation reference material to ensure flight safety and proper VFRIJFRVFR/IFR de-confliction on/near the UTTR. Additionally, if the infrastructure exceeds the height of the existing structures by more than 10
feet DOD has requested that they be lighted. The presence of transmission line personnel within MOAs at Hill AFB Sevier B MOA may require rescheduling maneuvers. All construction activities in MOAs would require coordination and scheduling with the military to avoid potential conflicts. All transmission line helicopter activity would require flight plan coordination and formal notification. All transmission line personnel planning to enter MOAs would be reported to the military with adequate lead time. The notifications would provide specific locations and timeframes for their activities. Transmission line equipment that emits radio frequencies may interfere with military communications and operations and the 220,000-acre University of Utah international cosmic ray detector telescope array. As a result, specific radio frequencies emitted by the Project's microwave communication facilities would be selected based on coordination with the military to avoid any conflict with radio communications at Hill AFB Sevier B MOA and the UTTR. The use of transmission line cameras also would require coordination with the military. Similar coordination would be required with the University of Utah in relation to the telescope array project. Section 3.16 – Transportation and Access At Nellis AFB, the transmission line would impact military operations at Nellis AFB, the NTTR and the Nellis Small Arms Range (SAR)/Jettison Hill boundaries. Measures referenced in the Hill AFB Sevier B MOA discussion also would apply to impacts created within Nellis AFB. However, even after implementation of these measures, various impacts would be expected. The transmission lines would disrupt military activity and could be damaged by military activity, creating financial and system reliability impacts. In addition, transmission line repair and maintenance may be prevented by military operations. The presence of transmission lines also may impact low-level fixed and rotary wing flying operations. The line would cross the Nellis Small Arms Range in the Las Vegas Valley. The presence of a transmission line in this location is incompatible with authorized emergency jettison procedures (Jettison Hill), low-level rotary and fixed wing arrival and departure routes, and live fire operations conducted in the area. Transmission line facilities may be damaged by authorized live fire and/or jettison activities in the area. The proximity of military operations can limit the transmission line operator's ability to respond to contingency problems or emergency situations. Authorized Low Altitude Tactical Navigation (LATN) airspace and MTRs are located directly above the 250-foot-wide transmission line ROW extending from the Beryl, Utah area to the northeastern edge of Las Vegas. The segment of transmission line between these two locations would impact low-flying military aircraft and navigation operations. In addition, authorized (LATN) airspace and property used for training is located along the southeastern edge of Las Vegas in the Gold Butte area. Alternate routes extending along the western edge of Lake Mead would negatively impact helicopter training and LATN capabilities. The authorized emergency aircraft evacuation/ejection area (i.e., location where pilots exit the aircraft and allow the airplane to fly uncontrolled until the aircraft impacts the ground) is located in the Dry Lake area where the line would be located. Transmission infrastructure built within the emergency aircraft ditch area may be interrupted, severely damaged, or potentially destroyed during an in-flight emergency due to uncontrolled aircraft flight into the structures. The line would be located within operational areas for A-10 aircraft and helicopters. These areas are used as practice landing areas for training. Apex Hill (just south of US-93) would be an area of concern because it is within an approach and departure zone. These zones are fixed and the east-to-west routes that are not located adjacent to existing transmission lines may pose a safety hazard for pilots. The transmission line may interfere with sensitive flight instruments including navigational aids and aircraft radar. The conditions that exist in and around the test and training range are one-of-a-kind and offer exceptional radar/communication response that cannot be duplicated anywhere else. The Applicant would take steps to address this issue. One step includes the use of steel pole, rather than lattice structures. Uncoordinated construction activity on or near Nellis AFB, Creech AFB and the NTTR, such as usage of cranes and other heavy equipment high enough to penetrate airspace or cause visible distractions like excessive exhaust emissions or dust near airfield operations, is incompatible with military operations. The use of helicopters for the purpose of line construction, maintenance, and inspection on all routes would impact military flying operations on or near Nellis, Creech, and the NTTR to include low-level flight areas, LATN, MTRs, MOAs, and advanced military fixed/rotary wing testing and training missions. Additionally, civilian helicopters used for construction may be impacted by low-level supersonic over flight. TERPs would be impacted in Region III. Alternative III-B creates conflicts with the ILS Obstacle Evaluation Traps within one identified area of concern. The Air Force would need to review the final transmission line route and TERPs if the line passes through either or both of the two departure trap areas. This review will include final pole locations including latitude, longitude, and heights (MSL and AGL). The USAF is seriously concerned about the impact on Nellis AFB approaches and departures. The addition of new refined transmission corridors located outside of established corridors conflicts with substantial past and future investments in military facilities by making what is available to the military less usable and less safe. #### Alternative III-C ## Key Parameters Summary Alternative III-C would require construction of 338 miles of new roadway including 68 miles in steep and mountainous terrain. A total of 11 major road crossings and 7 railroad crossings would be required. The alignment would pass through 261 miles of public land and 47 miles of private land. Two airports would be located within 5 miles of the alignment. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road and railroad crossings might occur. Access impacts would be temporary and minor. No impacts on airport areas would occur because the airport facilities are located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. Alternative III-C would pass through the Hill AFB Sevier B MOA within established utility corridors. Alternative III-C would cross MTR VR-209 in Millard County, Utah, outside of the Hill AFB Sevier MOA, and would cross MTR VR-209 inside of the Nellis AFB Desert MOA in Lincoln County, Nevada. Alternative III-C would cross the Panaca area where the DOD has no height restrictions for aircraft. In each case, existing utility corridors are present. Alternative III-C would pass through the Nellis AFB Desert MOA within and outside of RMP and WWEC corridors. Alternative III-C would not be co-located with an existing transmission line or aligned with existing utility corridors for 69 miles. Alternative III-C would pass within 1 mile of the unimproved airstrips used by the military within the Nellis AFB Desert MOA. One airstrip is located in the Delamar dry lake bed. The other is located south of U.S. 93 on the eastern side of Delamar Valley. The addition of transmission lines within MOAs where no existing transmission lines are present and no existing utility corridors have been designated creates practical and regulatory conflicts with military air space operations and may require a BLM RMP Amendment depending on the RMP affected. However, the location of these routes through the MOA under a planning moratorium in Utah would conform to the existing RMP. This situation would be addressed on a case-by-case basis, ensuring coordination, as needed, with the military and the states of Nevada and Utah. The discussion under Alternative III-B, above, regarding Hill AFB Sevier B and Nellis AFB Desert MOA also would apply to Alternative III-C. However, the effects on the Nellis AFB Desert MOA would be increased by Alternative III-C due to the 17 additional miles of transmission line located outside of existing designated corridors, that military flights are closer to the ground, and the proximity of the Nellis AFB drop zone (10 miles). Transmission line lighting would help reduce drop zone proximity effects. In addition, Alternative III-C creates conflicts with the ILS Obstacle Evaluation Traps within two areas of concern rather than one. The Air Force would need to review the final transmission line route and TERPs if the line passes through either or both of the two departure trap areas. This review will include final pole locations including latitude, longitude, and heights (MSL and AGL). The USAF is seriously concerned about the impact on Nellis AFB approaches and departures. The addition of new refined transmission corridors located outside of established corridors conflicts with substantial past and future investments in military facilities by making what is available to the military less usable and less safe (refer to the discussion under Alternative III-B for related details). ## Alternative III-D (Agency Preferred) #### Key Parameters Summary Alternative III-D would require construction of 303 miles of new roadway including 36 miles in steep and mountainous terrain. A total of 6 major road crossings and 10 railroad crossings would
be required. The alignment would pass through 233 miles of public land and 48 miles of private land. Two airports would be located within 5 miles of the alignment. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road and railroad crossings might occur. Access impacts would be temporary and minor. No impacts on airport areas would occur because the airport facilities are located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. Alternative III-D would pass through the Hill AFB Sevier B MOA within established utility corridors. Alternative III-D would cross MTR VR-209 in Millard County, Utah, outside of the Hill AFB Sevier MOA, and would cross MTR VR-209 inside of the Nellis AFB Desert MOA in Lincoln County, Nevada. Alternative III-D would cross the Panaca area where the DOD has no height restrictions for aircraft. In each case, existing utility corridors are present. The effects described for Alternative III-B in this area would be the same for Alternative III-D. Alternative III-D would pass through the Nellis AFB Desert MOA within and outside of RMP and WWEC corridors. Alternative III-D would not be co-located with an existing transmission line or aligned with existing utility corridors for 51.5 miles. The effects described for Alternative III-B in this area would be the same for Alternative III-D. The addition of transmission lines within MOAs where no existing transmission lines are present and no existing utility corridors have been designated creates practical and regulatory conflicts with military air space operations and may require a BLM RMP Amendment depending on the RMP affected. However, the location of these routes through the MOA under a planning moratorium in Utah would conform to the existing RMP. This situation would be addressed on a case-by-case basis, ensuring coordination, as needed, with the military and the states of Utah and Nevada. Final resolution of this issue would be required if Alternative III-D is selected as the Agency Preferred Alternative. TERPs would be impacted in Region III. Alternative III-D creates conflicts with the ILS Obstacle Evaluation Traps within one identified area of concern. The Air Force would need to review the final transmission line route and TERPs if the line passes through either or both of the two departure trap areas. This review will include final pole locations including latitude, longitude, and heights (MSL and AGL). The USAF is seriously concerned about the impact on Nellis AFB approaches and departures. #### Alternative Variations in Region III The Ox Valley East and Ox Valley West variations are 10 and 11 miles longer than the comparable portion of Alternative III-A, respectively. The terrain differences in miles are as follows: | | Flat | Rolling | Steep | Mountainous | |--------------------------------------|------|---------|-------|-------------| | Ox Valley East Alternative Variation | 0 | 1 | 12 | 25 | | Ox Valley West Alternative Variation | 0 | 1 | 13 | 25 | | Comparable (Alternative III-A) | 0 | 0 | 20 | 8 | These terrain differences are minor and would result in few, if any, real transportation advantages. Both variations primarily pass through public lands with one major roadway crossing. The Ox Valley East and West Alternative variations are located within 20 miles of the Nellis AFB Desert MOA. The Pinto Variation adds 5 road miles to the comparable portion of Alternative III-A. The terrain differences in miles are as follows: | | Flat | Rolling | Steep | Mountainous | |--------------------------------|------|---------|-------|-------------| | Pinto Alternative Variation | 1 | 16 | 28 | 0 | | Comparable (Alternative III-A) | 0 | 7 | 19 | 16 | The Pinto Alternative Variation includes more steep terrain and no mountainous terrain. Overall, this difference provides some advantages relative to the comparable portion of Alternative III-A. This variation primarily passes through public and private lands with one major roadway crossing. One key disadvantage of the Pinto Alternative Variation is that it would encroach into MTR VR-209 (refer to the previous discussion of MOA and MTR conflicts caused by the Alternatives in Region III). The Pinto Alternative Variation would be located within 20 miles of the Nellis AFB Desert MOA. ### Alternative Connectors in Region III The Avon Alternative Connector adds 9 flat miles with 5 miles passing through public lands and 3 miles passing through private lands with no major roadway crossings. The Sun Valley Estates airport is located within 5 miles of the alignment. Avon Alternative Connector is located within 20 miles of the Nellis AFB Desert MOA. The Arrowhead Alternative Connector adds 4 rolling miles primarily through public land. The Arrowhead Alternative Connector is located within 20 miles of the Nellis AFB Desert MOA. The Moapa Alternative Connector adds 16 miles of new primarily flat road with two major road crossings and one railroad crossing, all on public land. One railroad crossing is required. The Moapa Alternative Connector is located within 20 miles of the Nellis AFB and the Nellis AFB Desert MOAs. ### Alternative Ground Electrode Systems in Region III It would be necessary to locate the southern ground electrode system within 100 miles of the Southern Terminal as discussed in Chapter 2.0. Although the location for this system has not been determined, conceptual locations and connections to the alternative routes have been provided by the Applicant. **Table 3.16-8** provides a comparison of alternative electrode bed locations proposed near the Southern Terminal. Some locations might serve multiple alternative routes while others could only be associated with a certain alternative route. Table 3.16-8 Summary of Region III Alternative Ground Electrode System Location Impacts for Transportation and Access | Alternative Ground Electrode
System Locations | Analysis and Conclusion | |---|--| | Mormon Mesa-Carp Elgin Rd
(Alternative III-A) | Approximately 6 miles from Alternative III-A, requires 7 miles of access road construction, expands road network, and creates minor safety and maintenance impacts. | | Halfway Wash-Virgin River (Alternative III-A) | Approximately 8 miles from Alternative III-A, requires 10 miles of access road construction, expands road network, has proximity to I-15, and creates minor safety and maintenance impacts. | | Halfway Wash-East
(Alternative III-A) | Approximately 4 miles from Alternative III-A, requires 5 miles of access road construction, expands road network, has proximity to I-15, and creates minor safety and maintenance impacts. | | Mormon Mesa-Carp Elgin Rd
(Alternative III-Ba and III-D) | Approximately 6 miles from Alternative III-B, requires 7 miles of access road construction, expands road network, has proximity to I-15, and creates minor safety and maintenance impacts. | | Halfway Wash-Virgin River
(Alternative III-Ba and III-D) | Approximately 8 miles from Alternative III-B, requires 9 miles of access road construction, expands road network, has proximity to I-15, and creates minor safety and maintenance impacts. | | Halfway Wash East
(Alternative III-B and III-D) | Approximately 10 miles from Alternative III-A, requires 12 miles of access road construction, expands road network, has proximity to I-15, and creates minor safety and maintenance impacts. | | Meadow Valley 2 (Alternative III-C) | Approximately 22 miles from Alternative III-C, access via SH-168, with 27 miles of access road construction to reach the site, minor roadway network expansion and minor increase in safety and maintenance impacts. | #### Region III Series Compensation Stations (Design Option 2) If Design Option 2 were implemented, a series compensation station would be necessary along the AC-configured alternative routes of Region III. There are three potential sites, each corresponding to a specific alternative route. These series compensation station alternatives are depicted in **Figure 2-2**. Series Compensation Station 1 – Design Option 2 corresponds to Alternative III-A. Roadway access via I-15, local roads and roads constructed to provide access to the Project construction site would provide adequate access to Series Compensation Station 1 and provide the necessary facilities to accommodate construction and operational vehicle trip generation safely and without congestion. No additional roadway construction would be needed to include Series Compensation Station 1 in the construction process. Series Compensation Station 2 – Design Option 2 corresponds to Alternative III-C. Roadway access via US-93, local roads and roads constructed to provide access to the Project construction site would provide adequate access to Series Compensation Station 2 and provide the necessary facilities to accommodate construction and operational vehicle trip generation safely and without congestion. No additional roadway construction would be needed to include Series Compensation Station 2 in the construction process. Series Compensation Station 3 – Design Option 2 corresponds to Alternatives III-B and III-D. Roadway access via SR-56, located along side and parallel to the site, and roads constructed to provide access to the Project construction site would provide adequate access to Series Compensation Station 3 and provide the necessary facilities to accommodate construction and operational vehicle trip generation safely and without
congestion. Coordination with NDOT would be expected to make sure highway access requirements are met for the new roads that would be expected for construction access in this location. No additional roadway construction would be needed to include Series Compensation Station 3 in the construction process. #### Region III Conclusion Based on the information shown in **Table 3.16-7**, Alternative III-A provides the most enhancements to the roadway network and the most impact from new/improved steep and mountainous roads. The main difference between alternatives is their impacts on DOD land. Alternative III-C creates the most conflict. Alternative III-A creates the least conflict. ### 3.16.5.6 Region IV Table 3.16-9 provides a comparison of impacts associated with the alternative routes in Region IV. Table 3.16-9 Transportation and Access Evaluation factors for the Alternatives in Region IV | Evaluation Factors | Alternative IV-A | Alternative IV-B | Alternative IV-C | |---|---|--|---| | New Permanent Access Roads: Miles (Flat) | <1 | 15 | 17 | | New Permanent Access Roads: Miles (Rolling) | 27 | 13 | 15 | | New Permanent Access Roads: Miles (Steep) | 15 | 17 | 19 | | New Permanent Access Roads: Miles (Mountainous) | 7 | 5 | 3 | | Total Miles of New Permanent Access Roads | 49 | 51 | 54 | | Interstate Highway Crossings | 0 | 0 | 0 | | U.S. Highway Crossings | 2
US-93, 95 | 2
US-93, 95 | 2
US-93, 95 | | State Highway Crossings | 2
SR-147, 564 | 0 | 0 | | Railroad Crossings | 2 | 2 | 1 | | Alignment Passing Through Public Land (miles) | 34 | 22 | 24 | | Alignment Passing Through Private Land (miles) | 3 | 18 | 20 | | Number of Airports within 5 miles | 4 St. Rose Dominican Hospital (H) Car Country (H) Boulder City Muni Eldorado Substation (H) | 3
Boulder City Muni
Car Country (H)
Eldorado Substation (H) | 2
Eldorado Substation (H)
Boulder City Muni | | MOAs within 20 Miles | Nellis AFB | Nellis AFB | Nellis AFB | | MOAs with 250-foot-wide Transmission Line ROW Overlap | 0 | 0 | 0 | ⁽H) Heliport. ### Alternative IV-A (Applicant Proposed and Agency Preferred) ### Key Parameters Summary Alternative IV-A would require construction of 49 miles of new roadway including 22 miles in steep and mountainous terrain. A total of 4 major road crossings and two railroad crossings would be required. The alignment would pass through 34 miles of public land and 3 miles of private land. Four airports are located within 5 miles of the alignment. The alternative would be within 20 miles of Nellis AFB but would not be within 20 miles of the Nellis AFB Desert MOA. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road and railroad crossings might occur. Access impacts would be temporary and minor. No impacts on airport areas would occur because the airport facilities are located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. No impacts on MOAs would occur. #### Alternative IV-B ### Key Parameters Summary Alternative IV-B would require construction of 51 miles of new roadway including 22 miles in steep and mountainous terrain. A total of 2 major road crossings and 2 railroad crossings would be required. The alignment would pass through 22 miles of public land and 18 miles of private land. Three airports are located within 5 miles of the alignment. The Project would be within 20 miles of Nellis AFB but would not be within 20 miles of the Nellis AFB Desert MOA. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road and railroad crossings might occur. Access impacts would be temporary and minor. No impacts on airport areas would occur because the airport facilities are located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. No impacts on MOAs would occur. If Alternative IV-B is selected, a portion of the preliminary engineered alignment would cross the US-93 bypass. Phase 1 of the bypass is currently under construction. Phase 2 is going through final design. Construction of the bypass will be completed in phases over time. If Alternative IV-B is selected, there is sufficient flexibility to avoid conflicts with the future horizontal and vertical alignments and associated highway facilities, but no specific accommodations for new transmission facilities have been considered as part of the design. The use of NDOT ROW would require an encroachment permit. No use of NDOT ROW would be authorized until an encroachment permit has been processed and approved. ## Alternative IV-C #### Key Parameters Summary Alternative IV-C would require construction of 54 miles of new roadway including 22 miles in steep and mountainous terrain. A total of two major road crossings and one railroad crossing would be required. The alignment would pass through 24 miles of public land and 20 miles of private land. Two airports would be located within 5 miles of the alignment. The Project would be within 20 miles of Nellis AFB but would not be within 20 miles of the Nellis AFB Desert MOA. After considering design features, BMPs, and other project approval requirements, the following conclusions can be made. Incremental increases in traffic would not cause congestion that exceeds appropriate levels of service. Only minor delays from road crossings might occur. Access impacts would be temporary and minor. No impacts on airport areas would occur because the airport facilities are located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. No impacts on MOAs would occur. If Alternative IV-C is selected, a portion of the preliminary engineered alignment may need to be adjusted where it is located within the same horizontal alignment as the proposed US-93 bypass project. If Alternative IV-C is selected, there is sufficient flexibility to avoid future highway facilities but the transmission line facilities would be constructed parallel and relatively close to the new highway for approximately 2 miles. No specific accommodations for new transmission facilities have been considered as part of the Phase I design. If NDOT ROW is needed, an encroachment permit would be required. No use of NDOT ROW would be authorized until an encroachment permit has been processed and approved. ## Alternative Variations in Region IV The transportation and access characteristics of the Marketplace Variation are virtually identical to the comparable portion of Alternative IV-B except that the Marketplace Variation is about 1 mile longer and requires 4 more new access roads. The Eldorado Substation heliport, the Boulder City Municipal airport, and the Car Country heliport are located within 5 miles of the alignment. There are no apparent unique constraints or opportunities for transportation or access by utilizing the variation. No impacts on airport areas would occur because the airport facilities are located far enough away from the alignment to reduce navigational hazards to permissible levels and would not trigger FAA reporting requirements. ### Alternative Connectors in Region IV Each of the five Alternative Connectors in Region IV are located within 20 miles of the Nellis MOA. The Sunrise Mountain Alternative Connector adds 4 miles of new flat and rolling road on public land with no major road or railroad crossings. There are no apparent unique constraints or opportunities for transportation or access by utilizing this connector. The Lake Las Vegas Alternative Connector adds 8 miles of new steep road through mostly public land with no major road or railroad crossings. The Car Country heliport is located within 5 miles. There are no apparent unique constraints or opportunities for transportation or access by utilizing this connector. The Three Kids Mine Alternative Connector adds 10 miles of new, mostly mountainous road through mostly public land with no major road or railroad crossings. The Car Country and St. Rose Dominican Hospital heliports are located within 5 miles. There are no apparent unique constraints or opportunities for transportation or access by utilizing this connector. The River Mountains Alternative Connector adds 20 miles of mountainous roads on public land with no major road or railroad crossings. The Car Country and St. Rose Dominican Hospital heliports are located within 5 miles. There are no apparent unique constraints or opportunities for transportation or access by utilizing this more mountainous connector. The Railroad Pass Alternative Connector adds 6 miles of mostly mountainous roads on private land with one major road crossing and one railroad crossing. The Boulder City Municipal Airport and the Car Country heliport are located within 5 miles of the alignment. There are no apparent unique constraints or opportunities for transportation or access by utilizing this more mountainous connector. If the Railroad Pass Alternative Connector is selected, a portion of the preliminary engineered alignment would need to be adjusted where it is located within the same area as the new US-93 interchange being constructed by the US-93 bypass project. The presence of several above-grade highway structures in this location would need to be addressed. If the
Railroad Pass Alternative Connector is selected, there is sufficient flexibility to avoid future highway facilities. #### Region IV Conclusion Based on the information shown in **Table 3.16-9**, the Region IV Alternatives are similar. Alternatives IV-B and IV-C may require coordination with the US-93 project. ### 3.16.5.7 Residual Impacts The following residual transportation and access impacts would be expected after mitigation: - The local roadway network would be expanded and improved creating increased access, improved travel conditions, improved roadway safety, and reduced maintenance requirements (Beneficial): - Travel volumes on the local roadway network would increase, creating traffic conflicts (Minor Adverse Impact); and - Alternatives that conflict with MOAs and/or MTRs would create aviation and military operation conflicts (Substantial Adverse Impact). #### 3.16.5.8 Irreversible and Irretrievable Commitment of Resources The following irreversible and irretrievable commitments of transportation and access resources would be expected from the alternatives: - A portion of the local roadway network capacity would be lost during the construction period. This loss would be irretrievable; - The use of non-renewable resources and resources that cannot be recycled would occur as a result of roadway construction. This use of these resources would be considered irreversible; and - Military airspace, military aviation possibilities, and military training operation capabilities would be lost as a result of alternatives that conflict with MOAs and MTRs. This loss would be substantial and irretrievable during the life of the Project. These impacts would not be irreversible as these capabilities would be available once the transmission line is decommissioned. #### 3.16.5.9 Relationship between Local Short-term Uses and Long-term Productivity The alternatives would reduce the short-term uses of the local roadway network during construction but would increase long-term productivity by enhancing connectivity and improving travel conditions. #### 3.16.5.10 Impacts to Transportation and Access from the No Action Alternative The No Action Alternative would not generate the transportation network impacts associated with road improvements and would avoid the construction period and incidental transportation impacts described for the Action Alternatives. Minor delays associated with road and transmission line construction would be avoided. Temporary property access disruptions and travel safety issues associated with higher vehicle volumes and heavy, slow moving trucks would be avoided. Road maintenance benefits from improvements and the potential for added road maintenance from the use of local roads by heavy vehicles would not occur. Transmission line railroad crossings and airport navigation hazards from transmission line towers and wires would not be created.